| Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to be Deposited with City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|--------------|--------------|---|--------------------------|--|----------------------|--------------------------|--|---|-------------------------|--| | 1 | | | | | В | ARRIO LOGAN | | | | | | | 2 | Barrio Logan | Barrio Logan | Chicano
Federation Child
Development
Center | Education | Provide funding for interior and exterior site improvements to an existing pre-school eductional facility for low-income children. Total Cost: \$17,000 | \$ 17,000 | Start: 2012
End: 2012 | 1 | Tax Increment | 15004
15301 | N/A | | 3 | Barrio Logan | Barrio Logan | Traffic Signals | Public
Infrastructure | Install traffic Signals (per Facilities Financing Plan). Installation of new and/or replacement of signals as needed per City standards. Total Cost: \$200,000 | \$ 200,000 | Start: 2012
End: 2012 | 1 | Tax Increment | 15004
15302
15303 | 33445 | | 4 | Barrio Logan | Barrio Logan | Pedestrian Ramp
Improvements | Public
Infrastructure | Install pedestrian ramp improvements (per Facilities Financing Plan) to existing sidewalks per City standards. Total Cost: \$200,000 | \$ 200,000 | Start: 2012
End: 2015 | 4 | Tax Increment | 15302 | 33445 | | 5 | Barrio Logan | Barrio Logan | Perkins
Elementary
School Joint-Use
Improvements | Parks & Open
Space | Provide funding for Perkins Elementary School Joint-Use Improvements (per Facilities Financing Plan) - improvements in accordance with adopted community plan. Total Cost: \$700,000 | \$ 700,000 | Start: 2014
End: 2016 | 5 | Tax Increment | 15004 | 33445 | | 6 | Barrio Logan | Barrio Logan | Home
Rehabilitation
Program | Affordable
Housing | Residential Rehabilitation Program of 50 homes. \$10K of improvements to each home. Total Cost: \$500,000 | \$ 500,000 | Start: 2012
End: 2016 | 5 | Tax Increment | 15378 | 33334.2 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agenc
Investme | - | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|--------------|--------------|--|--------------------------------------|---|-------------------|--------|--------------------------|--|---|-----------------|--| | 7 | Barrio Logan | Barrio Logan | Affordable
Housing
Obligation - Plan
Lifetime | Affordable
Housing | Provide annual funding for land acquisition, construction or rehabilitation, programming, monitoring and administration of redevelopment plan affordable housing obligations and produce 5 affordable housing units Total Agency Participation: \$1,250,000 | \$ 1,25 | 50,000 | Start: 2012
End: 2016 | 5 | Tax Increment | 15004 | 33334.2 | | 8 | Barrio Logan | Barrio Logan | Home
Rehabilitation
Program | Affordable
Housing | Residential Rehab Program implementation: 10 homes @ \$10K each home Total Cost: \$100,000 | \$ 10 | 00,000 | Start: 2017
End: 2017 | 6 | Tax Increment | 15378 | 33334.2 | | 9 | Barrio Logan | Barrio Logan | Storefront
Improvement
Program | Commercial
Business
Assistance | Storefront Improvement Program implementation: 20 storefronts renovated for \$20K each. Total Cost: \$400,000 | \$ 40 | 00,000 | Start: 2012
End: 2019 | 8 | Tax Increment | 15378 | n/a | | 10 | Barrio Logan | Barrio Logan | Streetscapes
Project
Area–Wide | Public
Infrastructure | Sidewalk and Streetscape Improvements: Logan Ave. between 16th St. and 26th St. The project would include both new construction and the reconstruction of streetscapes on the west and east sides of Logan Ave. Total Cost: \$2,500,000 | \$ 2,50 | 00,000 | Start: 2020
End: 2022 | 11 | Tax Increment | 15302
15303 | 33445 | | 11 | Barrio Logan | Barrio Logan | Fire Station | Public Building
Fire Stations | Provide funding for Fire Station
Construction (per Facilities
Financing Plan) in accordance
with an adopted community plan.
Total Cost: \$7,800,000 | \$ 3,50 | 00,000 | Start: 2025
End: 2029 | 18 | Tax Increment | 15004 | 33679 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to be Deposited with City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|--------------|--------------|--|--------------------------|--|----------------------|--------------------------|--|---|------------------------|--| | 12 | Barrio Logan | Barrio Logan | Streetscapes
Project
Area–Wide | Public
Infrastructure | Sidewalk and streetscape Improvements: National Ave between 16th St. and Evans St. The project would include both new construction and the reconstruction of streetscapes on the west and east sides of National Ave. Total Cost: \$1,500,000 | \$ 1,500,000 | Start: 2027
End: 2029 | 18 | Tax Increment | 15004: 15302,
15303 | 33445 | | 13 | Barrio Logan | Barrio Logan | Affordable
Housing
Obligation – Plan
Lifetime | Affordable
Housing | Provide annual funding for land acquisition, construction or rehabilitation, programming, monitoring and administration of redevelopment plan affordable housing obligations and produce 26 affordable housing units Total Agency Participation: \$6,500,000 | \$ 6,500,000 | Start: 2017
End: 2042 | 21 | Tax Increment | 15004 | 33334.2 | | 14 | Barrio Logan | Barrio Logan | Chicano Park
Expansion | Parks & Open
Space | Chicano Park expansion and improvements (per Facilities Financing Plan) Total Cost: \$4,100,000 | \$ 3,100,000 | Start: 2031
End: 2035 | 24 | Tax Increment | 15004 | 33445 | | 15 | Barrio Logan | Barrio Logan | Neighborhood
Park | Parks & Open
Space | Provide for neighborhood park
(per Facilities Financing Plan) in
the community of Barrio Logan.
Total Cost: \$3,900,000 | \$ 3,000,000 | Start: 2034
End: 2038 | 27 | Tax Increment | 15004 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | _ | ency
stment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|--------------|--------------|---|---|--|----------|----------------|--------------------------|--|---|-----------------|--| | 16 | Barrio Logan | Barrio Logan | Streetscapes
Project
Area-Wide | Public | Sidewalk and streetscape Improvements: Newton Ave. between 16th St and Evans St.; and Main St. between Sigsbee St. and Evans St. The project would include both new construction and the reconstruction of streetscapes on the west and south sides of Newton Ave. and Main St per City standards. Total Cost: \$3,000,000 | \$ 3 | 3,000,000 | Start: 2037
End: 2039 | 28 | Tax Increment | 15302
15303 | 33445 | | 17 | Barrio Logan | Barrio Logan | Cesar Chavez
Parkway
Improvements | Public
Infrastructure | Cesar Chavez Parkway Improvements (per Facilities Financing Plan) in accordance with the adopted community plan. Total Cost: \$5,500,000 | \$ 5 | 5,500,000 | Start: 2042
End: 2044 | 33 | Tax Increment | 15004 | 33445 | | 18 | | | TOTAL BA | ARRIO LOGAN | | \$ 31 | ,967,000 | | | | | | | 19 | | | | | C | ITY HEIG | GHTS | | | | | | | 20 | Mid City | City Heights | Brownfields
Grant | Plans & Studies | Provide funding for administrative costs associated with staff support for the implementation of the Brownfields EPA Grant to the
project area as defined per the adopted redevelopment plan. Total Cost: \$40,000 | \$ | 40,000 | Start: 2011
End: 2011 | 1 | Tax Increment | 15378 | N/A | | 21 | Mid City | City Heights | Silverado
Ballroom | Historic
Preservation &
Commercial
Opportunities | Preserve and rehabilitate historic resources in project area including the Silverado Ballroom. Total Agency Participation: \$1,500,000 | \$ 1 | ,500,000 | Start: 2011
End: 2013 | 2 | Existing Taxable Bond
Proceeds &/or Tax
Increment | 15004 | N/A | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of
Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to be Deposited with City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-----------|--------------|---|--------------------------|--|----------------------|----------------------------|--|--|------------------------|--| | 22 | Mid City | City Heights | Missing Sidewalk
Polk Ave
Sidewalks
between Euclid
and Orange | Public
Infrastructure | Install new sidewalks and replace
or reconstruct where needed and
install related public
improvements within Colina Park
Neighborhood. Total Cost
\$25,000 | \$ 25,000 | Start: 2011
End: 2013 | 2 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004:
15302,15303 | 33445 | | 23 | Mid City | City Heights | Missing Sidewalk
53rd St & Meade
Ave | Public
Infrastructure | Install new sidewalks and replace
or reconstruct where needed and
install related public
improvements within Colina Park
Neighborhood per City
standards. Total Cost: \$300,000 | \$ 300,000 | Start: 2011
End: 2013 | 2 | Existing Taxable Bond
Proceeds &/or Tax
Increment | 15004: 15302,
15303 | 33445 | | 24 | Mid City | City Heights | Missing Sidewalk
Altadena Ave
between Orange
Ave and Trojan
Ave | Public
Infrastructure | Install new sidewalks and replace
or reconstruct where needed and
install related public
improvements within Colina Park
Neighborhood per City standards.
Total Cost: \$90,000 | \$ 90,000 | Start: 2011
End: 2013 | 2 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004:
15302,15303 | 33445 | | 25 | Mid City | City Heights | Missing Sidewalk
52nd St between
Trojan Ave and
El Cajon Blvd | Public
Infrastructure | Install new sidewalks and replace or reconstruct where needed and install realeted public improvements within Colina Park Neighborhood per City standards. Total Cost \$100,000 | \$ 100,000 | Start: 2011
End: 2013 | 2 | Existing Taxable Bond
Proceeds &/or Tax
Increment | 15004:
15302,15303 | 33445 | | 26 | Mid City | City Heights | Missing Sidewalk
Orange Ave
between Winona
Ave and 52nd St | Public
Infrastructure | Install new sidewalks and replace
or reconstruct where needed and
install related public
improvements within Colina Park
Neighborhood per City standards.
Total Cost: \$71,800 | \$ 71,800 | Start: 2011
End: 2013 | 2 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004: 15302,
15303 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to be Deposited with City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-----------|--------------|--|--------------------------|--|----------------------|--------------------------|--|--|------------------------|--| | 27 | Mid City | City Heights | Missing Sidewalk
51st St South of
Trojan Ave | Public
Infrastructure | Install new sidewalks and replace
or reconstruct where needed and
install related public
improvements within Colina Park
Neighborhood per City standards.
Total Cost: \$400,000 | \$ 400,000 | Start: 2011
End: 2013 | 2 | Existing Taxable Bond
Proceeds &/or Tax
Increment | 15004:
15302,15303 | 33445 | | 28 | Mid City | City Heights | Missing Sidewalk
Oakcrest Dr
Southeast of
Winona Ave | Public
Infrastructure | Install new sidewalks and replace or reconstruct where needed and install related public improvements within the Colina Park Neighborhood. Total Cost: \$900,000 | \$ 900,000 | Start: 2011
End: 2013 | 2 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004:
15302,15303 | 33445 | | 29 | Mid City | City Heights | Missing Sidewalk
50th St South of
Orange Ave to
Turnaround | Public
Infrastructure | Install new sidewalks and replace
or reconstruct where needed and
install related public
improvements within the Colina
Park Neighborhood.
Total Cost: \$100,000 | \$ 100,000 | Start: 2011
End: 2013 | 2 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004:
15302,15303 | 33445 | | 30 | Mid City | City Heights | Gateway at I-15
and University
Ave | Public
Infrastructure | Provide funding for design and construct community gateways and neighborhood markers. Total Cost: \$300,000 | \$ 300,000 | Start: 2012
End: 2013 | 2 | Tax Increment | 15004: 15302,
15303 | 33445 | | 31 | Mid City | City Heights | Missing
Streetlights
University Ave
Euclid to 54th St | Public
Infrastructure | Install new streetlights and replace or reconstruct where needed and install related public improvements per City standards. Total Cost \$143,000 | \$ 143,000 | Start: 2012
End: 2014 | 3 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004:
15302,15303 | 33445 | | 32 | Mid City | City Heights | Missing
Streetlights
Euclid Ave-
University to El
Cajon Blvd | Public
Infrastructure | Install new streetlights and replace or reconstruct where needed and install related public improvements per City standards. Total Cost: 104,000 | \$ 104,000 | Start: 2012
End: 2014 | 3 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004:15302,153
03 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to be Deposited with City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-----------|--------------|--|--------------------------|--|----------------------|--------------------------|--|--|-----------------------|--| | 33 | Mid City | City Heights | Missing
Streetlights
Oakcrest Dr
West of Winona
Ave | Public
Infrastructure | Install new streetlights and replace or reconstruct where needed and install related public improvements per City standards. Total Cost: \$91,000 | \$ 91,000 | Start: 2012
End: 2014 | 3 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004:
15302,15303 | 33445 | | 34 | Mid City | City Heights | Missing
Streetlights
Winona Ave from
University Ave to
El Cajon Blvd | Public
Infrastructure | Install new streetlights and replace or reconstruct where needed and install related public improvements per City standards. Total Cost: \$91,000 | \$ 91,000 | Start: 2012
End: 2014 | 3 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004:
15302,15303 | 33445 | | 35 | Mid City | City Heights | Missing
Streetlights
Estrella Ave from
University Ave to
El Cajon Blvd | Public
Infrastructure | Install new streetlights and replace or reconstruct where needed and install related public improvements per City standards. Total Cost: \$130,000 | \$ 130,000 | Start: 2012
End: 2014 | 3 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004:
15302,15303 | 33445 | | 36 | Mid City | City Heights | Missing
Streetlights
Winona Ave from
University Ave to
El Cajon Blvd | Public
Infrastructure | Install new streetlights and replace or reconstruct where needed and install related public improvements per City standards. Total Cost: \$91,000 | \$ 91,000 | Start: 2012
End: 2014 | 3 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004:
15302,15303 | 33445 | | 37 | Mid City | City Heights | Missing
Streetlights 52nd
St from
University Ave to
El Cajon Blvd | Public
Infrastructure | Install new streetlights and replace or reconstruct where needed and install related public improvements per City standards. Total Cost: \$91,000 | \$
91,000 | Start: 2012
End: 2014 | 3 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004:
15302,15303 | 33445 | | 38 | Mid City | City Heights | Missing
Streetlights
Orange Ave from
Euclid Ave to
52nd St | Public
Infrastructure | Install new streetlights and replace or reconstruct where needed and install related public improvements per City standards. Total Cost: \$65,000 | \$ 65,000 | Start: 2012
End: 2014 | 3 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004:
15302,15303 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of
Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to be Deposited with City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-----------|--------------|---|--------------------------|---|----------------------|----------------------------|--|--|-----------------------|--| | 39 | Mid City | City Heights | Missing
Streetlights
Trojan Ave from
Euclid Ave to
54th St | Public
Infrastructure | Install new streetlights and replace or reconstruct where needed and install related public improvements per City standards. Total Cost: \$143,000 | \$ 143,000 | Start: 2012
End: 2014 | 3 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004:
15302,15303 | 33445 | | 40 | Mid City | City Heights | Missing
Streetlights 48th
St from
University Ave to
El Cajon Blvd | Public
Infrastructure | Install new streetlights and replace or reconstruct where needed and install related public improvements per City standards. Total Cost: \$169,000 | \$ 169,000 | Start: 2012
End: 2014 | 3 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004:
15302,15303 | 33445 | | 41 | Mid City | City Heights | Missing
Streetlights
Altadena Ave
from El Cajon
Blvd to Polk Ave | Public
Infrastructure | Install new streetlights and replace or reconstruct where needed and install related public improvements per City standards. Total Cost: \$91,000 | \$ 91,000 | Start: 2012
End: 2014 | 3 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004:
15302,15303 | 33445 | | 42 | Mid City | City Heights | Missing
Streetlights 51st
St from El Cajon
Blvd to Polk Ave | Public
Infrastructure | Install new streetlights and replace or reconstruct where needed and install related public improvements per City standards. Total Cost: \$104,000 | \$ 104,000 | Start: 2012
End: 2014 | 3 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004:
15302,15303 | 33445 | | 43 | Mid City | City Heights | Missing
Streetlights 49th
St from El Cajon
Blvd to Orange
Ave | Public
Infrastructure | Install new streetlights and replace or reconstruct where needed and install related public improvements per with City standards. Total Cost: \$65,000 | \$ 65,000 | Start: 2012
End: 2014 | 3 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004:
15302,15303 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
vestment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-----------|--------------|---|---|--|--------------------|--------------------------|--|--|-----------------------|--| | 44 | Mid City | City Heights | Euclid Ave
Improvements | Public
Infrastructure | Install new sidewalks and replace
or reconstruct where needed and
install related public
improvements per City standards
on East and West side of Euclid
Avenue between Dwight and Isla
Vista. Total Cost: \$402,000 | \$
402,000 | Start: 2011
End: 2014 | 3 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004:
15302,15303 | 33445 | | 45 | Mid City | City Heights | Streetscape
Improvements on
Fairmount Ave
between El
Cajon Blvd and
University Ave | Public
Infrastructure | Install streetscape improvements including sidewalks, lighting, landscaping and street furniture. Installation of new streetscape and repair as needed per City standards. Total Cost: \$2,000,000 | \$
2,000,000 | Start: 2012
End: 2014 | 3 | Tax Increment | 15004:
15302,15303 | 33445 | | 46 | Mid City | City Heights | El Cajon Blvd
Streetlights
Design-
Marlborough Ave
to Menlo Ave | Plans & Studies | Provide funding for project design to install decorative streetlights. Total Cost: \$124,000 | \$
124,000 | Start: 2012
End: 2014 | 3 | Tax Increment | 15262 | N/A | | 47 | Mid City | City Heights | Mixed-Use
Development as
41st St and
University Ave
Phase I | Plans & Studies | Provide funding to develop
scenarios for the
reuse/redevelopment of the
Agency owned building at 41st
and University.
Total Cost: \$20,000 | \$
20,000 | Start: 2012
End: 2014 | 3 | Tax Increment | 15262 | N/A | | 48 | Mid City | City Heights | Mixed-Use Development as 41st St and University Ave Phase II | New Mixed-Use
Development
Opportunity on
Agency-Owned
Asset | Provide Agency assistance to reuse/redevelop Agency owned building at 41st and University. Total Agency Participation: \$1,180,000 | \$
1,180,000 | Start: 2012
End: 2014 | 3 | Tax Increment | 15004 | N/A | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
vestment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-----------|--------------|---|---|--|--------------------|--------------------------|--|--|---------------------------|--| | 49 | Mid City | City Heights | Mixed-Use
Development as
41st St and
University Ave
Phase III | New Mixed-Use
Development
Opportunity | Provide Agency assistance to acquire and develop City owned property adjacent to Agency owned property. Total Agency Participation: \$800,000 | \$
800,000 | Start: 2012
End: 2014 | 3 | Tax Increment | 15004 | N/A | | 50 | Mid City | City Heights | Home Ave Park | Parks & Open
Space | Provide funding to design and construct the rubberized asphalt and public improvements for the Home Avenue Park. Total Project Cost: \$3,700,000 (\$2,800,000 State Grant + \$900,000 RDA) | \$
900,000 | Start: 2011
End: 2015 | 4 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | MND Project No.
194262 | 33445 | | 51 | Mid City | City Heights | Living Lab | Education | Provide partial funding to design and construct Living Lab. Total Cost: \$6,500,000 | \$
2,000,000 | Start: 2013
End: 2015 | 4 | Tax Increment | 15004 | N/A | | 52 | Mid City | City Heights | Gateway at
Fairmount Ave
and Univeristy
Ave | Public
Infrastructure | Provide funding for design and construction of new community gateways and neighborhood markers. Total Cost: \$300,000 | \$
300,000 | Start: 2014
End: 2015 | 4 | Tax Increment | 15004: 15303,
15302 | 33445 | | 53 | Mid City | City Heights | Code
Enforcement | Commercial
Business &
Residential
Assistance | Fund Code Enforcement Positions to improve neighborhoods. Fund at \$225K/years. Total 5-year Cost: \$1,125,000 | \$
1,125,000 | Start: 2012
End: 2016 | 5 | Tax Increment | 15378 | N/A | | 54 | Mid City | City Heights | University Ave
Art Program | Urban Art | Establish program and provide funding to support local artists to complete small scale art pieces. Total Cost: \$400,000 | \$
400,000 | Start: 2013
End: 2016 | 5 | Tax Increment | 15378 | 33445 | | 55 | Mid City | City Heights | Housing
Enhancement
Loan Program | Affordable
Housing | Fund Housing Enhancement Loan
Program to rehabilitate existing
housing stock and assist low/mod
households. Fund at \$500K/year.
Total Cost: \$2,500,000 | 2,500,000 | Start: 2012
End: 2016 | 5 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15378 | 33334.2—N/A | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
nvestment |
Schedule of
Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to be Deposited with City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-----------|--------------|--|---|--|---------------------|----------------------------|--|--|------------------------|--| | 56 | Mid City | City Heights | Home in the
Heights Program | Affordable
Housing | Fund foreclosure prevention and first time homebuyer programs. Fund at \$500K/year. Total Cost: \$2,500,000 | \$
2,500,000 | Start: 2012
End: 2016 | 5 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15378 | 33334.2 | | 57 | Mid City | City Heights | Community
Enhancement
Program | Affordable
Housing | Fund neighborhood programs that provide home and community improvements. Fund at \$220K/year. Total Cost: \$1,100,000 | \$
1,100,000 | Start: 2012
End: 2016 | 5 | Tax Increment | 15378 | 33334.2—N/A | | 58 | Mid City | City Heights | Mixed-Use Development as 41st St and University Ave Phase IV | New Mixed-Use
Development
Opportunity | Provide Agency assistance
related to the development of a
mixed-use project on a
Redevelopment Agency owned
site and a City owned site. Total
Agency Participation: \$1,000,000 | \$
1,000,000 | Start: 2015
End: 2017 | 6 | Tax Increment | 15004 | N/A | | 59 | Mid City | City Heights | Gateway at 54th
St and University
Ave | Public
Infrastructure | Provide funding to design and construct new community gateways and neighborhood markers. Total Cost: \$300,000 | \$
300,000 | Start: 2016
End: 2017 | 6 | Tax Increment | 15004: 15302,
15303 | 33445 | | 60 | Mid City | City Heights | Gateway at I-805
and University
Ave | Public
Infrastructure | Provide funding to design and construct new community gateways and neighborhood markers. Total Cost: \$300,000 | \$
300,000 | Start: 2016
End: 2017 | 6 | Tax Increment | 15004: 15302,
15303 | 33445 | | 61 | Mid City | City Heights | Mixed-Use
Development
Project at 54th St
and El Cajon
Blvd | New Mixed-Use
Development
Opportunity | Provide Agency assistance related to the development of a mixed-use development opportunity. Total Agency Participation: \$5,000,000 | \$
5,000,000 | Start: 2014
End: 2017 | 6 | Tax Increment | 15004 | N/A | | 62 | Mid City | City Heights | University Ave
and Euclid Ave
Historic District
Rehab
Improvements | Historic
Preservation &
Commercial
Opportunities | Provide funding to preserve and rehabilitate historic resources along/near the intersection of Euclid and University Ave. Fund streetscape improvements. Total Cost: \$1,000,000 | \$
1,000,000 | Start: 2015
End: 2017 | 6 | Tax Increment | 15004 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-----------|--------------|---|---|--|----------------------|--------------------------|--|---|------------------------|--| | 63 | Mid City | City Heights | Restore
Canyons, Create
Urban Trails and
Open Space
Improvements at
47th St Canyon | Parks & Open
Space | Provide funding to assist in the restoration of the canyons in the project area including removing invasive species. Restore habitat, hillsides and creek beds and construct pathway improvments. Create urban trail systems in each of the canyons in the project area. Total Cost: \$350,000 | \$ 350,000 | Start: 2012
End: 2017 | 6 | Tax Increment | 15004 | 33445 | | 64 | Mid City | City Heights | Mixed-Use Development at 43rd St & El Cajon Blvd (Old Pearson Ford Property) | New Mixed-Use
Development
Opportunity | Provide Agency assistance related to the development of a mixed-use development opportunity. Total Agency Participation: \$1,000,000 | \$ 1,000,000 | Start: 2015
End: 2018 | 7 | Tax Increment | 15004 | N/A | | 65 | Mid City | City Heights | Gateway at 54th
St and El Cajon
Blvd | Public
Infrastructure | Provide funding for design and construct new community gateways and neighborhood markers. Total Cost: \$300,000 | \$ 300,000 | Start: 2016
End: 2018 | 7 | Tax Increment | 15004: 15302,
15303 | 33445 | | 66 | Mid City | City Heights | Restore Canyons, Create Urban Trails and Open Space Improvements at Manzanita Canyon | Parks & Open
Space | Provide funding to assist in the estoration of the canyons in the project area including removing invasive plants. Restore habitat, hillsides and creek beds and construct pathway improvements. Create urban trail systems in each of the canyons in the project area. Total Cost: \$300,000 | \$ 300,000 | Start: 2013
End: 2018 | 7 | Tax Increment | 15004 | 33445 | | 67 | Mid City | City Heights | Gateway at
Euclid Ave and
University Ave | Public
Infrastructure | Provide funding to design and construct new community gateways and neighborhood markers. Total Cost: \$300,000 | \$ 300,000 | Start: 2018
End: 2019 | 8 | Tax Increment | 15004: 15302,
15303 | 33445 | | 68 | Mid City | City Heights | El Cajon Blvd
Art Program | Urban Art | Establish and fund local artists to complete small scale art pieces. Total Cost: \$400,000 | \$ 400,000 | Start: 2016
End: 2019 | 8 | Tax Increment | 15378 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-----------|--------------|--|--------------------------|--|----------------------|----------------------------|--|---|------------------------|--| | 69 | Mid City | City Heights | El Cajon Blvd
Streetlights
Marlborough Ave
to Menlo Ave | Public
Infrastructure | Provide funding to install decorative streetlights, pursuant to public streetlight design plan. Total Cost: \$1,000,000 | \$ 1,000,00 | O Start: 2018
End: 2020 | 9 | Tax Increment | 15004: 15302,
15303 | 33445 | | 70 | Mid City | City Heights | Gateway at I-805
and El Cajon
Blvd | Public
Infrastructure | Provide funding to design and construct new community gateways and neighborhood markers. Total Cost: \$300,000 | \$ 300,00 | O Start: 2019
End: 2020 | 9 | Tax Increment | 15004: 15302,
15303 | 33445 | | 71 | Mid City | City Heights | Affordable
Housing
Obligation – Plan
Lifetime | Affordable
Housing | Provide funding for land acquisition, construction or rehabilitation, programming, monitoring and administration of redevelopment plan affordable housing obligations. Total Agency Participation: \$9,000,000 | \$ 9,000,00 | 0 Start: 2019
End: 2021 | 10 | Tax Increment | 15004 | 33334.2 | | 72 | Mid City | City Heights | Affordable
Housing
Obligation – Plan
Lifetime | Affordable
Housing | Provide funding for land acquisition, construction or rehabilitation, programming, monitoring and administration of redevelopment plan affordable housing obligations. Total Agency Participation: \$3,500,000 | \$ 3,500,00 | 0 Start: 2020
End: 2022 | 11 | Tax Increment | 15004 | 33334.2 | | 73 | Mid City | City Heights | Affordable
Housing
Obligation - Plan
Lifetime | Affordable
Housing | Provide funding for land acquisition, construction or rehabilitation, programming, monitoring and administration of redevelopment plan affordable housing obligations. Total Agency Participation: \$8,500,000 | \$ 8,500,00 | 0 Start: 2023
End: 2025 | 14 | Tax Increment | 15004 | 33334.2 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investmen | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to be Deposited with City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-----------|--------------|---|---
--|---------------------|--------------------------|--|---|-----------------|--| | 74 | Mid City | City Heights | Affordable
Housing
Obligation – Plan
Lifetime | Affordable
Housing | Provide funding for land acquisition, construction or rehabilitation, programming, monitoring and administration of redevelopment plan affordable housing obligations. Total Agency Participation: \$8,200,000 | \$ 8,200,0 | Start: 2025
End: 2027 | 16 | Tax Increment | 15004 | 33334.2 | | 75 | Mid City | City Heights | Mixed-Use
Development at
50th St &
University Ave | New Mixed Use
Development
Opportunity | Provide Agency assistance related to the development of a mixed-use development opportunity. Total Agency Participation: \$4,000,000 | \$ 4,000,0 | Start: 2027
End: 2029 | 18 | Tax Increment | 15004 | N/A | | 76 | Mid City | City Heights | Mixed-Use
Development as
41st St and
University Ave
Phase V | New Mixed Use
Development
Opportunity | Provide Agency assistance related to the development of a mixed-use development opportunity on the Central School Site. Total Agency Participation: \$11,000,000 | \$ 11,000,0 | Start: 2030
End: 2033 | 22 | Tax Increment | 15004 | N/A | | 77 | Mid City | City Heights | Housing
Enhancement
Loan Program | Affordable
Housing | Fund Housing Enhancement Loan
Program to rehabilitate existing
housing stock and assist low/mod
households. Fund at \$600K/year.
Total Cost: \$10,200,000 | \$ 10,200,0 | Start: 2017
End: 2033 | 22 | Tax Increment | 15378 | N/A | | 78 | Mid City | City Heights | Home in the
Heights Program | Affordable
Housing | Provide funding to support first-
time homebuyer programs. Fund
at \$600K/year. Total Cost:
\$10,200,000 | \$ 10,200,0 | Start: 2017
End: 2033 | 22 | Tax Increment | 15378 | N/A | | 79 | Mid City | City Heights | Community
Enhancement
Program | Affordable
Housing | Fund neighborhood programs that provide home and community improvements. Fund at\$400K/year. Total Cost: \$6,800,000 | \$ 6,800,0 | Start: 2017
End: 2033 | 22 | Tax Increment | 15378 | N/A | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
vestment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-----------|--------------|--|---|---|--------------------|--------------------------|--|---|------------------------|--| | 80 | Mid City | City Heights | Affordable
Housing
Obligation – Plan
Lifetime | Affordable
Housing | Provide Agency assistance for land acquisition, construction or rehabilitation, programming, monitoring, and administration of redevelopment plan affordable housing obligations. Total Agency Participation: \$8,600,000 | 8,600,000 | Start: 2030
End: 2033 | 22 | Tax Increment | 15004 | 33334.2 | | 81 | Mid City | City Heights | Talmadge
Historic Gates | Public
Infrastructure | Provide funding to restore Talmadge Historic Gates. Total Cost: \$150,000 | \$
150,000 | Start: 2012
End: 2013 | 2 | Tax Increment | 15004:
15302, 15303 | 33445 | | 82 | Mid City | City Heights | Code
Enforcement | Commercial
Business &
Residential
Assistance | Fund Code Enforcement Positions to improve neighborhood conditions. Fund at \$400K/year. Total Cost: \$10,800,000 | \$
10,800,000 | Start: 2017
End: 2043 | 32 | Tax Increment | 15378 | N/A | | 83 | Mid City | City Heights | Storefront
Improvement
Program | Commercial
Business &
Residential
Assistance | Fund neighborhood programs that improve facades and storefront improvements. Fund at \$500K/year. Total Cost: \$2,500,000 | \$
2,500,000 | Start: 2012
End: 2016 | 5 | Tax Increment | 15378 | N/A | | 84 | Mid City | City Heights | Storefront
Improvement
Program | Commercial
Business &
Residential
Assistance | Fund neighborhood programs that improve facades and storefront improvements. \$650K/year. Total Cost: \$17,550,000 | 17,550,000 | Start: 2017
End: 2043 | 32 | Tax Increment | 15378 | N/A | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to be Deposited with City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | | | |----------|-----------|--------------|--|--------------------------|--|----------------------|--------------------------|--|---|------------------------|--|--|--| | 85 | Mid City | City Heights | Streetscape
Improvements
Program | Public
Infrastructure | Provide funding for streetscape improvements including installation of new sidewalks, alleys, lighting, landscaping and street furniture; replacement/reconstruction of sidewalks, alleys, lighting, landscaping and street furniture where needed; and installation of related public improvements in the Corridor, Cherokee Point, Castle, Azalea/Hollywood, Swan Canyon, Fairmount Village, Colina del Sol, Teralta West, and Teralta East neighborhoods. Fund approx. \$5,000,000/year. Total Cost: \$75,700,000 | \$ 75,700,000 | Start: 2028
End: 2043 | 32 | Tax Increment | 15004:15302,
15303 | 33445 | | | | 86 | Mid City | City Heights | Gateway at
Fairmount and
Meade | Public
Infrastructure | Provide funding to design and construct new community gateways and neighborhood markers. Total Cost: \$300,000 | \$ 300,000 | Start: 2028
End: 2029 | | Tax Increment | 15004: 15302,
15303 | 33445 | | | | 87 | Mid City | City Heights | Park
Improvements | Public
Infrastructure | Provide funding for design and construction of park improvements in the City Heights community. Total Cost: \$1,000,000 | \$ 1,000,000 | Start: 2031
End: 2033 | | Tax Increment | 15004: 15302,
15304 | 33445 | | | | 88 | | | | | | | | | | | | | | | 89 | | | | | COLL | EGE COMMUNITY | | | | | | | | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to be Deposited with City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|--------------|----------------------|--|--------------------------|---|----------------------|--------------------------|--|---|-----------------|--| | 90 | College Area | College
Community | Affordable
Housing
Obligation
(Redevelopment
Plan Lifetime) | Affordable
Housing | Provide Agency assistance for land acquisition and/or construction and/or rehabilitation as well as programming, monitoring, and administration of redevelopment plan affordable housing obligations with goal of development of 124 units. Total Agency Participation \$31,000,000 | \$ 31,000,000 | Start: 2012
End: 2045 | 34 | Tax Increment | 15004 | 33334.2 | | 91 | | | TOTAL COLLI | EGE COMMUNIT | | \$ 31,000,000 | | | | | | | 92 | | | | | | LLEGE GROVE | | | | | | | 93 | Eastern | College
Grove | Infrastructure
Deficiencies –
Installation of
Sidewalks | Public
Infrastructure | Install new sidewalks along eastside of College Ave just north of Livingston St. Total Cost: \$1,800,000 | \$ 1,800,000 | Start: 2012
End: 2014 | 3 | Tax Increment | 15303 | 33445 | | 94 | Eastern | College
Grove | Park Deficiencies — Improvements at Chollas Lake Park; General Development Plan (GDP) | Plans and
Studies | Fund preparation of General
Development Plan (GDP) for
Chollas Lake Park to identify
needed improvements. Total
Cost: \$750,000 | \$ 750,000 | Start: 2013
End: 2014 | 3 | Tax
Increment | 15262 | N/A | | 95 | Eastern | College
Grove | Housing
Enhancement
Loan Program | Affordable
Housing | Fund Housing Enhancement Loan
Program to rehabilitate existing
housing stock and assist low/mod
households. Fund at \$220K/year.
Total Cost: \$1,100,000 | \$ 1,100,000 | Start: 2012
End: 2016 | 5 | Tax Increment | 15378 | 33334.2 | | 96 | Eastern | College
Grove | Park Deficiencies — Improvements at Chollas Lake Park; Picnic & Play Equipment | Public
Infrastructure | Implement GDP improvements in and around Chollas Lake Park with regards to picnic areas and play equipment and related improvements. Total Cost: \$2,500,000 | \$ 2,500,000 | Start: 2017
End: 2019 | 8 | Tax Increment | 15004 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to be Deposited with City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-----------|------------------|--|--------------------------|---|----------------------|--------------------------|--|---|-----------------|--| | 97 | Eastern | College
Grove | Housing
Enhancement
Loan Program | Affordable
Housing | Fund Housing Enhancement Loan
Program to rehabilitate existing
housing stock and assist low/mod
households. Fund at \$220K/year
for 5-years. Total Cost:
\$1,100,000 | | Start: 2017
End: 2021 | 10 | Tax Increment | 15378 | 33334.2 | | 98 | Eastern | College
Grove | Park Deficiencies — Improvements at Chollas Lake Park; Trails & Erosion Control | Public
Infrastructure | Implement GDP improvements in
and around Chollas Lake Park
with regards to repaving trails,
reducing erosion and water
issues. Total Cost: \$2,500,000 | \$ 2,500,000 | Start: 2021
End: 2022 | 11 | Tax Increment | 15004 | 33445 | | 99 | Eastern | College
Grove | Park Deficiencies — Improvements at Chollas Lake Park; Marina & Lake Area | Public
Infrastructure | Implement GDP improvements in
and around Chollas Lake Park
with regards to lake/water area
and docks. Total Cost;
\$2,500,000 | \$ 2,500,000 | Start: 2024
End: 2025 | 14 | Tax Increment | 15004 | 33445 | | 100 | Eastern | College
Grove | Improvements at
Chollas Lake
Park — Dam &
Shore | Parks & Open
Space | Implement GDP improvements in and around Chollas Lake Park with regards to dam., spillway and shore. Total Cost: \$2,500,000 | \$ 2,500,000 | Start: 2027
End: 2028 | 17 | Tax Increment | 15004 | 33445 | | 101 | Eastern | College
Grove | Infrastructure
Deficiencies —
College Ave &
SR-94 | Public
Infrastructure | Design and reconstruct College Ave and State Route 94 Interchange; add additional lanes to off and on ramps per City standards. Total Cost: \$9,400,000 | \$ 9,400,000 | Start: 2037
End: 2037 | 26 | Tax Increment | 15004 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agend
Investm | _ | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|---------------------|------------------|---|---|--|------------------|--------|--------------------------|--|--|--|---| | 102 | Eastern | College
Grove | Affordable
Housing
Obligation
(Redevelopment
Plan Lifetime) | Affordable
Housing | Provide Agency assistance for land acquisition, construction, or rehabilitation; programming, monitoring, and administration of redevelopment plan affordable housing obligations with goal of development of 20 additional units. Total Agency Participation: \$4,100,000 | \$ 4,10 | 00,000 | Start: 2037
End: 2037 | 26 | Tax Increment | 15004 | 33334.2 | | 103 | | | TOTAL CO | LLEGE GROVE | | \$ 28,25 | | | | | | | | 104 | | | | | C | ROSSROAL | DS | | | | | | | 105 | Eastern | Crossroads | Park Deficiencies — North Chollas Community Park (Multi-Purpose Building) | Public Building
Mult-purpose
Facility | Per North Chollas Commuity Park
General Development Plan (GDP)
construct multi-purpose building
(e.g., bathrooms, concession
stand, and install utilities). Total
GDP Estimate \$26,000,000 | \$ 2,00 | 00,000 | Start: 2012
End: 2014 | 3 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15162: MND No.
98-0150, R-
294297 adopted
11/27/200 | 33679 findings
previously made
on RA-0443 on 7
31-2009 | | 106 | Eastern | Crossroads | Infrastructure Deficiencies — University Ave (54th St to 58th St) [West] | Public
Infrastructure | Implement Mobility Plan right-of-
way (ROW) improvements along
University Ave from 54th St to
58th St. Total Cost: \$800,000 | \$ 80 | 00,000 | Start: 2012
End: 2015 | 4 | Tax Increment | 15004, 15302 &
15303 | 33445 | | 107 | Eastern,
College | Crossroads | Infrastructure Deficiencies — El Cajon Blvd, Sidewalks (54th St to 73rd St) | Public
Infrastructure | Replace sidewalks along El Cajon
Blvd from 54th St to 73rd St. Total
Cost: \$600,000 | \$ 60 | 00,000 | Start: 2012
End: 2015 | 4 | Tax Increment | 15004: 15302 | 33445 | | 108 | Eastern,
College | Crossroads | Mobility Plan
and/or Master
Infrastructure
Plan — El Cajon
Blvd | Plans & Studies | Fund preparation of a Mobility
Plan for El Cajon Blvd from 54th
St to 73rd St. Total Cost:
\$600,000 | \$ 60 | 00,000 | Start: 2013
End: 2015 | 4 | Tax Increment | 15262 | N/A | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
vestment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|--------------------------------------|--------------|---|---|--|--------------------|--------------------------|--|--|-------------------------|--| | 109 | Eastern | Crossroads | Infrastructure Deficiencies — South College Ave Streetlights (College Grove Blvd to University Ave) | Public
Infrastructure | Fund the design & installation of
streetlights along South College
Ave from College Grove Dr to
University Ave per City standards.
Total Cost: \$700,000 | \$
700,000 | Start: 2012
End: 2015 | 4 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004: 15303 | 33445 | | 110 | Eastern,
College | Crossroads | Commercial
Façade
Rehabilitation
Program | Commercial
Business
Assistance | Fund commercial façade rehabilitation program to assist existing and new small business and property owners along El Cajon Blvd, University Ave, College Ave, and 54th St. Funding: \$250K/year. Total Cost: \$1,250,000 | \$
1,250,000 | Start: 2012
End: 2016 | 5 | Tax Increment | 15378 | N/A | | 111 | Eastern, City
Heights,
College | Crossroads | Code
Enforcement | Commercial
Business &
Residential
Assistance | Fund Code Enforcement Positions to improve neighborhood conditions. Fund at \$150K/year. Total Cost: \$750,000 | \$
750,000 | Start: 2012
End: 2016 | 5 | Tax Increment | 15378 | N/A | | 112 | Eastern | Crossroads | Infrastructure Deficiencies — University Ave (58th St to College Ave) [Cent 1] | Public
Infrastructure | Fund Mobility Plan right-of-way
(ROW) improvements along
University Ave from 58th St to
College Ave. Total Cost:
\$800,000 | \$
800,000 | Start: 2014
End: 2016 | 5 | Tax Increment | 15004, 15302 &
15303 | 33445 | | 113 | Eastern | Crossroads | Infrastructure Deficiencies — Chollas Neighborhood Sidewalks | Public
Infrastructure | Design & construct new sidewalks in the Chollas Neighborhood surrounding Marshall Elementary per City standards. Total Cost: \$2,000,000 | 2,000,000 | Start: 2012
End: 2016 | 5 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004: 15303 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule
of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|--------------------------------------|--------------|---|---|---|----------------------|--------------------------|--|---|--|--| | 114 | Eastern, City
Heights,
College | Crossroads | Housing
Enhancement
Loan Program | Affordable
Housing | Fund Housing Enhancement Loan
Program to rehabilitate existing
housing stock and assist low/mod
households. Fund at \$250K/year.
Total Cost: \$1,250,000 | \$ 1,250,000 | Start: 2012
End: 2016 | 5 | Tax Increment | 15378 | 33334.2 | | 115 | Eastern | Crossroads | Infrastructure Deficiencies — University Ave (College Ave to Rolando Blvd) [Cent 2] | Public
Infrastructure | Fund Mobility Plan right-of-way (ROW) improvements along University Ave from College Ave to Rolando Blvd. Total Cost: \$800,000 | \$ 800,000 | Start: 2016
End: 2018 | 7 | Tax Increment | 15004: 15302,
15303 | 33445 | | 116 | Eastern | Crossroads | Nodes &
Gateway
Development —
El Cajon Blvd &
Art St | New Mixed Use
Development
Opportunity | Provide Agency assistance to develop a new commercial, residential, and mixed-use project at El Cajon Blvd & Art St in accordance with recommendations in adopted College Area community plan [potentially funding for affordable housing]. Total Agency Participation: \$4,000,000 | \$ 4,000,000 | Start: 2017
End: 2019 | 8 | Tax Increment | 15162: MND No.
74816, R-301356
on 01-26-2006 | N/A | | 117 | Eastern | Crossroads | Infrastructure Deficiencies — University Ave (Rolando Blvd to 69th St) [East] | Public
Infrastructure | Fund Mobility Plan right-of-way
(ROW) improvements along
University from Rolando to 69th
St per University Ave. Total Cost:
\$800,000 | \$ 800,000 | Start: 2018
End: 2020 | 9 | Tax Increment | 15004: 15302,
15303 | 33445 | | 118 | Eastern, City
Heights,
College | Crossroads | Code
Enforcement | Commercial
Business &
Residential
Assistance | Fund Code Enforcement Positions to improve neighborhood conditions. Fund at \$150K/year. Total Cost: \$750,000 | \$ 750,000 | Start: 2017
End: 2022 | 11 | Tax Increment | 15378 | N/A | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
restment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|--------------------------------------|--------------|---|---|---|--------------------|--------------------------|--|---|--|--| | 119 | College | Crossroads | Nodes &
Gateway
Development —
El Cajon Blvd &
63rd St | New Mixed Use
Development
Opportunity | Provide Agency assistance to develop a new commercial, residential, and mixed-use project at El Cajon Blvd & 63rd St in accordance with recommendations in adopted Mid-City/Eastern Area community plan [potentially funding for affordable housing]. Total Agency Participation: \$4,000,000 | \$
4,000,000 | Start: 2020
End: 2022 | 11 | Tax Increment | 15162: MND No.
74816 by PC on
Jan-26-2006 -
Resolution No.
3939-PC | N/A | | 120 | Eastern, City
Heights,
College | Crossroads | Housing
Enhancement
Loan Program | Affordable
Housing | Fund Housing Enhancement Loan
Program to rehabilitate existing
housing stock and assist low/mod
households. Fund at \$250K/year.
Total Cost: \$1,250,000 | 1,250,000 | Start: 2017 End: 2021 | 11 | Tax Increment | 15378 | 33334.2 | | 121 | Eastern | Crossroads | Chollas Triangle
Area | New Mixed Use
Development
Opportunity | Acquire Chollas Parkway to vacate road for future development per community plan amendment (e.g., Master Plan). Total Cost: \$7,000,000 | \$
7,000,000 | Start: 2023
End: 2024 | 13 | Tax Increment | 15004 | 33445 | | 122 | Eastern,
College | Crossroads | Commercial
Façade
Rehabilitation
Program | Commercial
Business
Assistance | Fund commercial façade rehabilitation program to assist existing and new small business and property owners along El Cajon Blvd, University Ave, College Ave, and 54th St. Fund at \$250K/year for 10-years. Total Cost: \$2,500,000 | \$
3,500,000 | Start: 2017
End: 2026 | 15 | Tax Increment | 15378 | N/A | | 123 | Eastern | Crossroads | Chollas Triangle
Area | Public
Infrastructure | Design and construct on- and off-
site public improvements to
prepare area for development per
community plan amendment (i.e.,
Master Plan). Total Cost:
\$4,000,000 | \$
4,000,000 | Start: 2025
End: 2027 | 16 | Tax Increment | 15004: 15302,
15303 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
nvestment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|---------------------|--------------|---|---|--|---------------------|--------------------------|--|---|--|--| | 124 | Eastern | Crossroads | Chollas Triangle
Area | New Mixed Use
Development
Opportunity | Provide Agency assistance to implement mixed-use development to facilitation the redevelopment plan and community plan (potentially funding for affordable housing). Total Cost: \$4,000,000 | \$
4,000,000 | Start: 2026
End: 2027 | 16 | Tax Increment | 15004 | N/A | | 125 | Eastern | Crossroads | Infrastructure Deficiencies — Streamview Dr Improvements | Public
Infrastructure | Fund Mobility Plan right-of-way (ROW) improvements along Streamview Dr from 54th St to College Ave. Total Cost: \$3,000,000 | \$
3,000,000 | Start: 2027
End: 2029 | 18 | Tax Increment | 15004: 15302,
15303 | 33445 | | 126 | Eastern,
College | Crossroads | Infrastructure Deficiencies — College Ave/El Cajon Blvd Lane Improvements | Public
Infrastructure | Fund traffic improvements per circulation element of adopted commuity plan to provide additional through lane and additional left turn lane in both northbound and southbound directions, two through lanes and dedicated right turn lanes in both eastbound and westbound directions. Total Cost: \$2,000,000 | \$
2,000,000 | Start: 2027
End: 2029 | 18 | Tax Increment | 15004 | 33445 | | 127 | Eastern | Crossroads | Park Deficiencies — North Chollas Community Park (Lighting & Tot Lot) | Parks & Open
Space | Fund design, construct and install lighting for parking lot & ballfield and tot lot Per North Chollas Community Park GDP. Total GDP Estimate: \$26,000,000 | \$
1,600,000 | Start: 2028
End: 2030 | 19 | Tax Increment | 15162: MND No.
98-0150, R-
294297 on Nov-27-
2000 | 33445 | | 128 | Eastern | Crossroads | Park Deficiencies — North Chollas Community Park (Ballfield) | Parks & Open
Space | Fund design and construct of ballfield per North Chollas Community Park GDP. Total GDP Estimate: \$26,000,000 | \$
1,200,000 | Start: 2028
End: 2030 | 19 | Tax Increment | 15162: MND No.
98-0150, R-
294297 on Nov-27-
2000 | 33445 | ## **EXHIBIT 1 - Schedule of Projects** | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|---------------------|--------------|--|---
---|----------------------|--------------------------|--|---|---|--| | 129 | Eastern | Crossroads | Park Deficiencies — North Chollas Community Park (Picnic & Creek) | Parks & Open
Space | Fund design and construct of picnic areas and restore Chollas Creek p er North Chollas Commuity Park GDP. Total GDP Estimate: \$26,000,000 | \$ 1,200,000 | Start: 2028
End: 2030 | 19 | Tax Increment | 15162: MND No.
98-0150, R-
294297 on Nov-27
2000 | 33445 | | 130 | Eastern | Crossroads | Infrastructure Deficiencies — South College Ave Sidewalks (College Grove Dr to University Ave) | Public
Infrastructure | Fund design and construct of new
sidewalks along South College
Ave from College Grove Dr to
University Ave per City and ADA
standards. Total Cost: \$1,000,000 | \$ 1,000,000 | Start: 2029
End: 2031 | 20 | Tax Increment | 15004: 15303 | 33445 | | 131 | Eastern,
College | Crossroads | Infrastructure Deficiencies — 70th Street/El Cajon Blvd Lane Improvements | Public
Infrastructure | Fund additional traffic through lane and additional left turn lane in both northbound and southbound directions, two through lanes and dedicated right turn lanes in both eastbound and westbound directions er circulation element of adopted community plan implementation recommendations. Total Cost: \$2,000,000 | \$ 2,000,000 | Start: 2029
End: 2031 | 20 | Tax Increment | 15004 | 33445 | | 132 | Eastern,
College | Crossroads | Nodes &
Gateway
Development —
El Cajon Blvd &
College Ave | New Mixed Use
Development
Opportunity | Provide Agency assistance to develop new commercial, residential, and mixed-use project at El Cajon Blvd & College Ave in accordance recommendations in adopted College Area and Mid-City/Eastern Are community plan(s) [potentially funding for affordable housing]. Total Agency Participation: \$4,000,000 | \$ 4,000,000 | Start: 2031
End: 2032 | 21 | Tax Increment | 15162: MND No.
83705, R-302673
on Jun-04-2007 | N/A | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agenc
Investme | | Schedule of
Performance
(Year Project
Complete) | Source of Funds to be Deposited with City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|---------------------|--------------|---|---|--|-------------------|--------------------------------|--|---|------------------------|--| | 133 | Eastern | Crossroads | Nodes &
Gateway
Development —
College Ave &
Billman St | New Mixed Use
Development
Opportunity | Provide Agency assistance to develop of new commercial, residential, and mixed-use project at Billman St & College Ave in accordance recommendations in adopted Mid-City commuity plan. Total Agency Participation: \$7,500,000 | \$ 7,500 | 0,000 Start: 2033
End: 2035 | 24 | Tax Increment | 15004 | N/A | | 134 | College | Crossroads | Infrastructure Deficiencies — El Cajon Blvd (54th St to Montezuma Rd) | Public
Infrastructure | Fund Mobilty Plan right-of-way (ROW) improvements along El Cajon Blvd from 54th St to Montezuma Rd per El Cajon Blvd Mobility Plan. Total Cost: \$4,000,000 | \$ 4,000 | Start: 2034
End: 2036 | 25 | Tax Increment | 15004: 15302,
15303 | 33445 | | 135 | College | Crossroads | Infrastructure Deficiencies — El Cajon Blvd (Montezuma Rd to 73rd St) | Public
Infrastructure | Fund Mobilty Plan right-of-way (ROW) improvements along El Cajon Blvd from 54th St to College Ave per El Cajon Blvd Mobility Plan. Total Cost: \$4,000,000 | \$ 4,000 | Start: 2036
End: 2038 | 27 | Tax Increment | 15004: 15302,
15303 | 33445 | | 136 | Eastern,
College | Crossroads | Infrastructure Deficiencies — North College Ave Streetlights (Montezuma Rd to University Ave) | Public
Infrastructure | Fund the design and construction of new sidewalks and install streetlights along North College Ave from Montezuma Rd to University Ave per City and ADA Standards. Total Cost: \$4,000,000 | \$ 4,000 | 0,000 Start: 2037
End: 2039 | 28 | Tax Increment | 15004: 15302,
15303 | 33445 | | Rov
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | | ency
stment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|---------------------|--------------|---|---|--|---------------|----------------|--------------------------|--|---|-----------------|--| | 137 | Eastern,
College | Crossroads | Nodes &
Gateway
Development —
College Ave &
University Ave | New Mixed Use
Development
Opportunity | Provide Agency assistance to develop new commercial, residential, and mixed-use project at College Ave & University Ave in accordance with recommendations in adopted Mid-City/Eastern Area community plan. Total Agency Participation: \$15,000,000 | \$ 15, | 5,000,000 | Start: 2040
End: 2048 | 37 | Tax Increment | 15004 | N/A | | 138 | Eastern,
College | Crossroads | Nodes &
Gateway
Development —
54th St &
Redwood St | New Mixed Use
Development
Opportunity | Provide Agency assistance to develop new commercial, residential, and mixed-use project at 54th St & Redwood St in accordance with recommendations in adopted Mid-City/Eastern Area community plan . Total Agency Participation: \$15,000,000 | | 5,000,000 | Start: 2040
End: 2048 | 37 | Tax Increment | 15004 | N/A | | 139 | Eastern | Crossroads | Affordable
Housing
Obligation
(Redevelopment
Plan Lifetime) | Affordable
Housing | Provide annual funding for land acquisition, construction, or rehabilitation; programming, monitoring, and administration of redevelopment plan affordable housing obligations. Estimate \$250K/unit subsidy. Redevelopment plan estimates 2,500 housing units to be developed in Crossroads during lifetime of plan; housing obligation = 375 total affordable housing units (150 very low and 225 low/moderate); to date 46 have been produced; plan lifetime deficit of 329 units. Total Agency Participation: \$42,000,000 | \$ 42 | 2,000,000 | Start: 2023
End: 2048 | 37 | Tax Increment | 15004 | 33334.2 | | 140 | | | TOTAL C | ROSSROADS | ψ 12,000,000 | \$ 148 | 3,350,000 | | | | | 1 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to be Deposited with City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-----------|----------------------------|--|--------------------------|---|----------------------|--------------------------|--|---|-----------------|--| | 141 | | | | | | GRANTVILLE | l | 1 | | | | | 142 | Navajo | Grantville -
Sub Area A | Phase I –
Design/6-Lane
Mission Gorge
Expansion | Plans & Studies | Feasibility studies, planning, schematic design, and construction drawings to implement roadway improvements to increase traffic lanes from 4 to 6 to relieve traffic congestion at the intersection of Mission Gorge Road and I-8. Total Cost: \$100,000 | \$ 100,000 | Start: 2012
End: 2013 | 2 | Tax Increment | 15262 | 33445 | | 143 | Navajo | Grantville -
Sub Area A | Phase II –
Construction/6-
Lane Mission
Gorge Rd
Expansion | Public
Infrastructure | Implementation of Phase I roadway improvements to increase traffic lanes from 4 to 6
after completing feasibility studies and design. Total Cost: \$1,300,000 | \$ 1,300,000 | Start: 2013
End: 2014 | 3 | Tax Increment | 15004 | 33445 | | 144 | Navajo | Grantville -
Sub Area A | Mission Gorge
Rd/Friars Rd
Sidewalks | Public
Infrastructure | Upon review and approval of improvement plans, the Agency will assist in funding replacements and upgrades to sidewalks, landscaping and streetscape improvements at the corners of Mission Gorge and Friars Road consistent with the Grantville Sub-Area A Community Plan update. Total Cost: \$300,000 | \$ 300,000 | Start: 2013
End; 2014 | 3 | Tax Increment | 15004; 15303 | 33445 | | 145 | Navajo | Grantville -
Sub Area A | Phase I –
Design/Alvarado
Flood Channel
Improvements | Plans & Studies | Feasibility studies, planning, schematic design, and construction drawings to implement flood channel improvements. Total Cost: \$300,000 | \$ 300,000 | Start: 2014
End: 2015 | 3 | Tax Increment | 15262 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | In | Agency
nvestment | Schedule of
Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-----------|----------------------------|---|--------------------------------------|---|----|---------------------|----------------------------|--|---|-----------------|--| | 146 | Navajo | Grantville -
Sub Area A | Phase I –
Design/Mission
Gorge Rd
Median
Improvements | Plans & Studies | Feasibility studies, planning, schematic design, and construction drawings to implements roadway improvements that will require widening Mission Gorge Road from I-8 to Mission Gorge Place. Total Cost: \$400,000 | \$ | 400,000 | Start: 2015
End: 2016 | 4 | Tax Increment | 15262 | 33445 | | 147 | Navajo | Grantville | Storefront
Improvement
Program | Commercial
Business
Assistance | Implementation of commercial façade rehabilitation program to assist new and existing small businesses and property owners. Funding at \$125K/year. Total Cost: \$500,000 | \$ | 500,000 | Start: 2014
End: 2017 | 5 | Tax Increment | 15378 | N/A | | 148 | Navajo | Grantville Sub
Area A | Phase II – Pre-
Construction
Demolition,
Sstaging, Bank
Improvements,
Temporary
Drainage
Accommodation | Public
Infrastructure | Implementation and Pre-Construction of the Flood Channel Improvements as required which may include demolition of certain existing facilities, construction staging and access for improvements and construction of temporary flood channel facilities. Total Cost: \$2,000,000 | \$ | 2,000,000 | Start: 2015
End: 2017 | 5 | Tax Increment | 15004 | 33445 | | 149 | Navajo | Grantville -
Sub Area A | Phase III –
Construction/Alv
arado Flood
Channel
Improvements | Public
Infrastructure | Implementation and Completion of Flood Channel Improvements after completing feasibility studies, design, staging, and preconstruction. Total Cost: \$4,500,000 | \$ | 4,500,000 | Start: 2020
End: 2023 | 12 | Tax Increment | 15004 | 33445 | | 150 | Navajo | Grantville -
Sub Area A | Phase II –
Construction/Mis
sion Gorge Rd
Median
Improvements | Public
Infrastructure | Implementation of roadway improvements after completing feasibility studies and design. Total Cost: \$4,500,000 | \$ | 4,500,000 | Start: 2022
End: 2026 | 15 | Tax Increment | 15004 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to be Deposited with City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-----------|----------------------------|---|--------------------------|---|----------------------|--------------------------|--|---|-----------------|--| | 151 | Navajo | Grantville -
Sub Area A | Phase I –
Design/Alvarado
Canyon Rd Re-
Alignment | Plans & Studies | Feasibility studies, planning, schematic design and construction drawings for the realignment of Alvarado Canyon Road from the I-8 west off-ramp to Fairmont Avenue. Total Cost: \$1,500,000 | \$ 1,500,000 | Start: 2025
End: 2026 | 15 | Tax Increment | 15262 | 33445 | | 152 | Navajo | Grantville | Phase I – Design
Grantville
Corridor St
Infrastructure | Plans & Studies | Upgrading and replacing existing corridor streetscapes and underground utilities will require feasibility studies, planning, schematic design and construction drawings for implementation. Total Cost: \$1,500,000 | \$ 1,500,000 | Start: 2028
End: 2030 | 19 | Tax Increment | 15262 | 33445 | | 153 | Navajo | Grantville -
Sub Area A | Phase II –
Construction/Alv
arado Canyon
Rd Re-Alignment | Public
Infrastructure | Implementation of Alvarado Canyon Road realignment improvements consistent with City standards after completing feasibility studies and design. Total Cost: \$17,000,000 | \$ 17,000,000 | Start: 2030
End: 2034 | 23 | Tax Increment | 15004 | 33445 | | 154 | Navajo | Grantville | Phase II –
Mission Gorge
Rd Infrastructure | Public
Infrastructure | Implementation of Mission Gorge infrastructure upgrades and replacements consistent with City standards after completing feasibility studies and design. Total Cost: \$5,000,000 | \$ 5,000,000 | Start: 2031
End: 2034 | 23 | Tax Increment | 15004 | 33445 | | 155 | Navajo | Grantville | Phase III –
Mission Gorge
Place
Infrastructure | Public
Infrastructure | Implementation of Mission Gorge
Place infrastructure upgrades and
replacements consistent with City
standards after completing
feasibility studies and design.
Total Cost: \$4,500,000 | \$ 4,500,000 | Start: 2033
End: 2034 | 23 | Tax Increment | 15004 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-----------|----------------------------|---|--------------------------|--|----------------------|--------------------------|--|---|-----------------|--| | 156 | Navajo | Grantville | Phase IV –
Fairmont Ave
Infrastructure | Public
Infrastructure | Implementation of Fairmont Avenue infrastructure upgrades and replacementsconsistent with City standards after completing feasibility studies and design. Total Cost: \$3,750,000 | \$ 3,750,000 | Start: 2034
End: 2036 | 25 | Tax Increment | 15004 | 33445 | | 157 | Navajo | Grantville | Phase V –
Riverdale St
Infrastructure | Public
Infrastructure | Implementation of Riverdale Avenue infrastructure upgrades and replacements consistent with City standards after completing feasibility studies and design. Total Cost: \$3,500,000 | \$ 3,500,000 | Start: 2035
End: 2037 | 26 | Tax Increment | 15004 | 33445 | | 158 | Navajo | Grantville -
Sub Area A | Transit Oriented
Development
(TOD) at the
MTS site | Affordable
Housing | Provide annual funding for land acquisition, construction and/or rehabilitation; and programming, monitoring and administration of redevelopment plan affordable housing obligations to produce affordable housing units at the MTS Trolley Station in Grantville as part of a larger mixed-use development between 400 and 1000 units. Total Agency Participation: \$15,000,000 | \$ 15,000,000 | Start: 2031
End: 2039 | 28 | Tax Increment | 15004 | N/A | | 159 | Navajo | Grantville | Phase VI –
Twain Ave,
Vandever Ave,
RainierAve, and
Glacier Ave
Infrastructure | Public
Infrastructure | Implementation of Twain, Vandever, Rainier, and Glacier Avenues infrastructure upgrades and replacements consistent with City standards after completing feasibility studies and design. Total Cost: \$7,000,000 | \$ 7,000,000 | Start: 2036
End: 2040 | 29 | Tax Increment | 15004 | 33445 | | Row
| Community | Project Area |
Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to be Deposited with City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-----------|--------------|--|---|---|----------------------|--------------------------|--|---|-----------------|--| | 160 | Navajo | Grantville | Mixed-Use
Development
Project | New Mixed Use
Development
Opportunity | Study and develop a mixed-use housing opportunity consistent with the Grantville Community Plan update. Total Agency Participation: \$15,000,000 | \$ 15,000,000 | Start: 2041 End: 2044 | 33 | Tax Increment | 15004 | N/A | | 161 | Navajo | Grantville | Housing
Enhancement
Loan Program | Affordable
Housing | Fund loans for residents of the
Navajo Community Planning Area
for enhancements and
rehabilitation of affordable
housing. Fund at \$136K/year.
Total Cost: \$4,500,000 | \$ 4,500,000 | Start: 2012
End: 2045 | 34 | Tax Increment | 15378 | 33334.2 | | 162 | Navajo | Grantville | Affordable
Housing Project | Affordable
Housing | Provide annual funding for land acquisition, construction and/or rehabilitation; and programming, monitoring and administration of redevelopment plan affordable housing obligations to produce affordable housing units. Total Agency Participation: \$15,000,000 | \$ 15,000,000 | Start: 2043
End: 2046 | 35 | Tax Increment | 15004 | 33334.2 | | 163 | Navajo | Grantville | Mixed-Use
Development
Project | New Mixed Use
Development
Opportunity | Study and develop a mixed-use housing opportunity consistent with the Grantville Community Plan update. Total Cost: \$45,000,000 | \$ 45,000,000 | Start: 2048
End: 2050 | 39 | Tax Increment | 15004 | N/A | | 164 | Navajo | Grantville | Storefront
Improvement
Program | Commercial
Business
Assistance | Fund commercial façade rehabilitation program to assist existing and new small business and property owners. Funding at \$150K/year. Total Cost: \$4,050,000 | \$ 4,050,000 | Start: 2018
End: 2050 | 39 | Tax Increment | 15378 | N/A | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of
Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-------------|--------------|--|---|---|----------------------|----------------------------|--|---|-----------------|--| | 165 | Navajo | Grantville | Affordable
Housing Project | Affordable
Housing | Provide annual funding for land acquisition, construction and/or rehabilitation; and programming, monitoring and administration of redevelopment plan affordable housing obligations to produce affordable housing units. Total Agency Participation: \$13,000,000 | \$ 13,000,000 | Start: 2048
End: 2050 | 39 | Tax Increment | 15004 | 33334.2 | | 166 | | | TOTAL (| GRANTVILLE | | \$ 169,200,000 | | | | | | | 167 | | | | 1 | | LINDA VISTA | | | | | | | 168 | Linda Vista | Linda Vista | Linda Vista Town
Center Project
DDA | Historic
Preservation &
New Commercial
Opportunities on
Agency Owned
Asset | Fund administrative cost relating to the disposition and adaptive reuse of historic building & new construction; MRW Development Co., LLC. Total Agency Participation: \$25,000 | \$ 25,000 | Start: 2011
End: 2012 | 1 | Rent Revenue | 15004 | N/A | | 169 | Linda Vista | Linda Vista | Morley Green
Improvements | Plans & Studies | Design of ADA improvements and park amenities. Total Cost: \$75,000 | \$ 75,000 | Start: 2011
End: 2011 | 1 | Rent Revenue | 15262 | 33445 | | 170 | Linda Vista | Linda Vista | Comstock, Ulric
& Linda Vista
Road
Improvements | Plans & Studies | Design of ADA improvements, on-
street parking, curbs, gutters,
sidewalks,etc. Total Cost:
\$100,000 | \$ 100,000 | Start: 2012
End: 2012 | 1 | Rent Revenue | 15262 | 33445 | | 171 | Linda Vista | Linda Vista | Housing
Enhancement
Loan Program | Affordable
Housing | Forgivable loans to homeowners for property improvements. Total Cost: \$126,000 | \$ 126,000 | Start: 2012
End: 2012 | 1 | Tax Increment | 15262 | 33334.2 | | 172 | Linda Vista | Linda Vista | Housing
Enhancement
Loan Program | Affordable
Housing | Forgivable loans to homeowners for property improvements. Total Cost: \$100,000 | \$ 100,000 | Start: 2013
End: 2013 | 2 | Tax Increment | 15262 | 33334.2 | | 173 | | | TOTAL I | LINDA VISTA | | \$ 426,000 | | | | | | | 174 | | | | | NAVAL | TRAINING CENTE | :R | | | | | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of
Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|------------|-----------------------------|---|-----------------------|--|----------------------|----------------------------|--|--|---|--| | 175 | Point Loma | Naval
Training
Center | Homeless
Agreement -
Catholic
Charities | Affordable
Housing | Agreement w/homeless providers for funding of transitional housing. Total Cost: \$350,000 | \$ 350,000 | Start: 2012
End: 2012 | 1 | Tax Increment | 15162: NTC EIS-
EIR LDR#96-
0255
Reso#290901 -
Oct 20, 1998 | 33334.2 | | 176 | Point Loma | Naval
Training
Center | Homeless
Agreement - St.
Vincent de Paul | Affordable
Housing | Agreement w/homeless providers for funding of transitional housing. Total Cost: \$390,000 | \$ 390,000 | Start: 2012
End: 2012 | 1 | Tax Increment | 15162: NTC EIS-
EIR LDR#96-
0255
Reso#290901 -
Oct 20, 1998 | 33334.2 | | 177 | Point Loma | Naval
Training
Center | Homeless
Agreement -
Volunteers of
America | Affordable
Housing | Agreement w/homeless providers for funding of transitional housing. Total Cost: \$1,150,000 | \$ 1,150,000 | Start: 2013
End: 2013 | 2 | Tax Increment | 15162: NTC EIS-
EIR LDR#96-
0255
Reso#290901 -
Oct 20, 1998 | 33334.2 | | 178 | Point Loma | Naval
Training
Center | Affordable
Housing
Obligation - Plan
Lifetime | Affordable
Housing | Provide funding for land acquisition, construction and/or rehabilitation; programming, monitoring and administration of redevelopment plan affordable housing obligations. Total Agency Participation: \$3,000,000 | \$ 3,000,000 | Start: 2013
End: 2013 | 2 | Tax Increment | 15162: NTC EIS-
EIR LDR#96-
0255
Reso#290901 -
Oct 20, 1998
NTC Program EIR
SCH#99081140
Reso #292724 -
Feb 1, 2000 | 33334.2 | | 179 | Point Loma | Naval
Training
Center | Westside
Shoreline
Improvements -
Phase I Design &
Entitlements | Plans & Studies | Design and provide for entitlement costs for the removal of debris, installation of riprap and amenities in accordance with NTC Reuse Plan. Total Cost: \$500,000 | | Start: 2012
End: 2013 | 2 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15162: NTC EIS-
EIR LDR#96-
0255
Reso#290901 -
Oct 20, 1998
NTC Program EIR
SCH#99081140
Reso #292724 -
Feb 1, 2000 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of
Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|------------|-----------------------------|---|---|--|----------------------
----------------------------|--|---|---|--| | 180 | Point Loma | Naval
Training
Center | Westside
Shoreline
Improvements -
Phase 2 South
Shore | Parks & Open
Space | Removal of shoreline debris, installation of riprap and shoreline amenities in accordance with NTC Reuse Plan. (\$1.37M Tax Exempt Bond Proceeds and \$2.63M Future TI.) Total Cost: \$4,000,000 | \$ 4,000,000 | Start: 2013
End: 2015 | 4 | Tax Exempt Bond
Proceeds &/or Tax
Increment | 15162: NTC EIS-
EIR LDR#96-
0255
Reso#290901 -
Oct 20, 1998 NTC
Program EIR
SCH#99081140
Reso #292724 -
Feb 1, 2000 | 33445 | | 181 | Point Loma | Naval
Training
Center | Civic Arts &
Culture Ctr
Rehabilitation
Bldg 4 - | Historic Preservation of Agency Assets & Commercial Opportunities | Rehabilitation of historic buildings.
Total Cost: \$2,935,000 | \$ 2,935,000 | Start: 2015
End: 2016 | 5 | Tax Increment | 15162: MND
LDR#99-1076
Reso#295752 -
Nov 19, 2001 | N/A | | 182 | Point Loma | Naval
Training
Center | Civic Arts & Culture Ctr Rehabilitation Officers Qtrs A&B | Historic Preservation of Agency Assets & Commerical Opportunities | Rehabilitation of historic buildings.
Total Cost: \$1,585,000 | \$ 1,585,000 | Start: 2016
End: 2017 | 6 | Tax Increment | 15162: MND
LDR#99-1076
Reso#295752 -
Nov 19, 2001 | N/A | | 183 | Point Loma | Naval
Training
Center | Civic Arts &
Culture Ctr
Woodworth Way
Parking | Historic Preservation of Agency Assets & Commerical Opportunities | Rehabilitation of historic buildings.
Total Cost: \$100,000 | \$ 100,000 | Start: 2017
End: 2017 | 6 | Tax Increment | 15162: MND
LDR#99-1076
Reso#295752 -
Nov 19, 2001 | N/A | | 184 | Point Loma | Naval
Training
Center | Westside
Shoreline
Improvements -
Phase 3
NorthShore | Parks & Open
Space | Removal of shoreline debris, installation of riprap and shoreline amenities in accordance with NTC Reuse Plan. Total Cost: \$4,000,000 | \$ 4,000,000 | Start: 2019
End: 2020 | 9 | Tax Increment | 15162: NTC EIS-
EIR LDR#96-
0255
Reso#290901 -
Oct 20, 1998 NTC
Program EIR
SCH#99081140
Reso #292724 -
Feb 1, 2000 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|------------|-----------------------------|--|---|--|----------------------|--------------------------|--|---|---|--| | 185 | Point Loma | Naval
Training
Center | Civic Arts &
Culture Ctr
Rehabilitation
Officers Qtrs C | Historic Preservation of Agency Assets & Commerical Opportunities | Rehabilitation of historic buildings.
Total Cost: \$755,000 | \$ 755,000 | Start: 2020
End: 2020 | 9 | Tax Increment | 15162: MND
LDR#99-1076
Reso#295752 -
Nov 19, 2001 | N/A | | 186 | Point Loma | Naval
Training
Center | Civic Arts &
Culture Ctr
Rehabilitation
Bldg 5 | Commerical Opportunities | Rehabilitation of historic buildings.
Total Cost: \$2,850,000 | \$ 2,850,000 | Start: 2025 nd: 2026 | 15 | Tax Increment | 15162: MND
LDR#99-1076
Reso#295752 -
Nov 19, 2001 | N/A | | 187 | Point Loma | Naval
Training
Center | Civic Arts &
Culture Ctr
Rehabilitation
Bldg 178 | Commerical Opportunities | Rehabilitation of historic buildings.
Total Cost: \$6,275,000 | \$ 6,275,000 | Start: 2024
End: 2026 | 15 | Tax Increment | 15162: MND
LDR#99-1076
Reso#295752 -
Nov 19, 2001 | N/A | | 188 | Point Loma | Naval
Training
Center | Civic Arts &
Culture Ctr
Rehabilitation
Bldg 12 & 22 | Historic Preservation of Agency Assets & Commerical Opportunities | Rehabilitation of historic buildings.
Total Cost: \$1,455,000 | \$ 1,455,000 | Start: 2026
End: 2026 | 15 | Tax Increment | 15162: MND
LDR#99-1076
Reso#295752 -
Nov 19, 2001 | N/A | | 189 | Point Loma | Naval
Training
Center | Affordable
Housing
Obligation - Plan
Lifetime | Affordable
Housing | Provide funding for land acquisition, construction and/or rehabilitation; programming, monitoring and administration of redevelopment plan affordable housing obligations. Total Agency Participation: \$5,000,000 | \$ 5,000,000 | Start: 2026
End: 2026 | 15 | Tax Increment | 15162: NTC EIS-
EIR LDR#96-
0255
Reso#290901 -
Oct 20, 1998 NTC
Program EIR
SCH#99081140
Reso #292724 -
Feb 1, 2000 | 33334.2 | | 190 | Point Loma | Naval
Training
Center | Civic Arts &
Culture Ctr
Rehabilitation
Bldg 18 | Historic Preservation of Agency Assets & Commerical Opportunities | Rehabilitation of historic buildings.
Total Cost: \$2,850,000 | \$ 2,850,000 | Start: 2027
End: 2028 | 17 | Tax Increment | 15162: MND
LDR#99-1076
Reso#295752 -
Nov 19, 2001 | N/A | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agenc
Investme | - | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|------------|-----------------------------|---|---|--|-------------------|-------|--------------------------|--|---|---|--| | 191 | Point Loma | Naval
Training
Center | Civic Arts &
Culture Ctr
Rehabilitation
Bldg 25 | Historic Preservation of Agency Assets & Commerical Opportunities | Rehabilitation of historic buildings.
Total Cost: \$2,859,000 | \$ 2,859 | 9,000 | Start: 2028
End: 2029 | 18 | Tax Increment | 15162: MND
LDR#99-1076
Reso#295752 -
Nov 19, 2001 | N/A | | 192 | Point Loma | Naval
Training
Center | Affordable
Housing
Obligation - Plan
Lifetime | Affordable
Housing | Provide funding for land acquisition, construction and/or rehabilitation; programming, monitoring and administration of redevelopment plan affordable housing obligations. Total Agency Participation: \$5,000,000 | \$ 5,000 | 0,000 | Start: 2034
End: 2034 | 23 | Tax Increment | 15162: NTC EIS-
EIR LDR#96-
0255
Reso#290901 -
Oct 20, 1998
NTC Program EIR
SCH#99081140
Reso #292724 -
Feb 1, 2000 | 33334.2 | | 193 | Point Loma | Naval
Training
Center | Civic Arts &
Culture Ctr
Rehabilitation
Bldg 35 | Historic Preservation of Agency Assets & Commerical Opportunities | Rehabilitation of historic buildings.
Total Cost: \$16,000,000 | \$ 16,000 | 0,000 | Start: 2034
End: 2036 | 25 | Tax Increment | 15162: MND
LDR#99-1076
Reso#295752 -
Nov 19, 2001 | N/A | | 194 | Point Loma | Naval
Training
Center | Eastside
Shoreline Design
& Improvements | Parks & Open
Space | Design plan & removal of shoreline debris, installation of riprap, shoreline amenities in accordance with NTC Reuse Plan. Total Cost: \$3,500,000 | \$ 3,500 | 0,000 | Start: 2035
End: 2037 | 26 | Tax Increment | 15162: NTC EIS-
EIR LDR#96-0255
Reso#290901 -
Oct 20, 1998 NTC
Program EIR
SCH#99081140
Reso #292724 -
Feb 1, 2000 | 33445 | | 195 | Point Loma | Naval
Training
Center | Civic Arts &
Culture Ctr
Rehabilitation
Bldg 198 | Historic Preservation of Agency Assets & Commerical Opportunities | Rehabilitation of historic buildings.
Total Cost: \$1,040,000 | \$ 1,040 | 0,000 | Start: 2038
End: 2038 | 27 | Tax Increment | 15162: MND
LDR#99-1076
Reso#295752 -
Nov 19, 2001 | N/A | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Age
Invest | ency
tment | Schedule of
Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |------------|------------|-----------------------------|---|---
--|---------------|------------------------|----------------------------|--|---|---|--| | 196 | Point Loma | Naval
Training
Center | Steamlines
Undergrounding -
Camp Nimitz | Public
Infrastructure | Underground steamlines. Total
Cost: \$7,000,000 | \$ 7, | ,000,000 | Start: 2038
End: 2039 | 28 | Tax Increment | 15162: NTC EIS-
EIR LDR#96-
0255
Reso#290901 -
Oct 20, 1998
NTC Program EIR
SCH#99081140
Reso #292724 -
Feb 1, 2000 | 33445 | | 197 | Point Loma | Naval
Training
Center | Civic Arts &
Culture Ctr
Officers Qtrs
Gardens | Historic Preservation of Agency Assets & Commerical Opportunities | Rehabilitation of historic buildings.
Total Cost: \$5,000,000 | \$ 5, | ,000,000 | Start: 2039
End: 2039 | 28 | Tax Increment | 15162: MND
LDR#99-1076
Reso#295752 -
Nov 19, 2001 | N/A | | 198 | Point Loma | Naval
Training
Center | Camp Nimitz
Esplanade | Parks & Open
Space | Landscape design/installation.
Total Cost: \$3,205,000 | | ,205,000 | Start: 2039
End: 2041 | 30 | Tax Increment | 15162: NTC EIS-
EIR LDR#96-0255
Reso#290901 -
Oct 20, 1999 NTC
Program EIR
SCH#99081140
Reso #292724 -
Feb 1, 2000 | 33445 | | 199
200 | | | TOTAL NAVAL | TRAINING CENT | | | , <mark>799,000</mark> | | | | | | | 200 | | | | | Provide financial assistance to the | NORTH E | DAT | 1 | 1 | | | | | 201 | North Bay | North Bay | Urban Corps
Mural Project | Urban Art | Urban Corps Mural Project that consists on the design and installation of a mural at the underpass of Interstate 5 at Rosecrans and Jefferson Streets. Total Cost: \$60,000 | \$ | 60,000 | Start: 2012
End: 2012 | 1 | Tax Increment | 15060(c)(2) | n/a | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
vestment | Schedule of
Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|----------------------|--------------|---|--|--|--------------------|----------------------------|--|---|--|--| | 202 | North Bay | North Bay | VVSD
Transitional
Housing Project-
Phase V | Affordable
Housing | Provide financial assistance to construct 20 units for homeless veterans, includes supporting facilities. Total Cost: \$3,000,000 | \$
3,000,000 | Start: 2014
End: 2015 | 3 | Tax Increment | 15162: MND 3787
April 23,2003/ Nov
20,2008; CUP
No. 6194 - Reso
No. 04041
adopted on June
27, 2006 | n/a | | 203 | Uptown/ North
Bay | North Bay | Washington
Street Median
Project | Public
Infrastructure | Implement public improvements consisting of existing sidewalk repairs, and new crosswalks, traffic calming signal, monument sign, and landscaping per City standards. Total Cost: \$300,000 | \$
300,000 | Start: 2014
End: 2015 | 4 | Tax Increment | 15004: 15302;
15303 | 33445 | | 204 | Uptown | North Bay | Five Points
Pedestrian
Improvements | Public
Infrastructure | Design and construction of new
pedestrian improvements at the
intersection of Hancock and
Washington Streets per City
standards. Total Cost: \$150,000 | \$
150,000 | Start: 2014
End: 2015 | 4 | Tax Increment | 15004: 15302;
15303 | 33445 | | 205 | Peninsula | North Bay | Peninsula YMCA
Expansion
Project | Community
Facility - Non-
profit ownership | Provide funding for the Future Expansion of gymnasium and rehabilitation of existing facility subject to approval of YMCA Second Implementation Agreement to the YMCA Site Improvement Agreement dated March 21, 2002. Total Agency Participation: \$2,000,000 | \$
2,000,000 | Start: 2012
End:2014 | 4 | Tax Increment | MND 1606 - Reso
3695 - Feb 3,
2005 | n/a | | 206 | Peninsula | North Bay | Opportunity site
along Voltaire
Street | New Mixed Use
Development
Opportunity | Seek opportunities to assist in
development of new commercial
and residential, including public
improvements when sites are
selected. Total Agency
Participation: \$2,000,000 | \$
2,000,000 | Start: 2013
End:2015 | 4 | Tax Increment | 15004 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|---|--------------|--|---|---|----------------------|--------------------------|--|---|--|--| | 207 | Clairemont | North Bay | Opportunity Site
along proposed
Mid-Coast
Trolley line | New Mixed Use
Development
Opportunity &
Public
Infrastructure | Provide funding to assist with, feasibility, design, acquisition and development of new residential and commercial construction, incls new public improvements. Located along a transit corridor. Total Agency Participation: \$7,750,000 | \$ 7,750,000 | Start: 2012
End:2015 | 4 | Tax Increment | 15004 | 33445 | | 208 | Clairemont,
Linda Vista,
Uptown, North
Bay,
Peninsula, Old
San Diego | North Bay | Storefront
Improvement
Program | Commercial
Business
Assistance | Provide fascade improvement grants for commercial businesses. Expect to provide Improvement grants up to \$25,000 per business. Implementation Plan goal to assist 14 businesses over 4-years. Total Agency Participation: \$350,000 | \$ 350,000 | Start: 2013
End: 2016 | 5 | Tax Increment | 15378 | n/a | | 209 | Uptown | North Bay | Community Plan
Update | Plans & Studies | Provide financial assistance for Uptown Community Plan Update. Total Agency Participation: \$75,000 | \$ 75,000 | Start: 2014
End: 2017 | 6 | Tax Increment | 15262 | n/a | | 210 | Clairemont | North Bay | Clairemont Mesa
Transportation
and
Infrastructure
Improvements | Public
Infrastructure | Implementation of public improvements identified in the Clairemont Mesa Facilities Financing Plan and the North Bay Revitalization Area EIR Mitigation Monitoring Program.1.Morena Boulevard at Tecolote Road: \$800,000; 2. Knoxville Street-Extend to West Morena Boulevard: \$500,000. Total Cost: \$1,300,000 | \$ 1,300,000 | Start: 2014
End:2017 | 6 | Tax Increment | 15162; North Bay
Revitalization
Area Final EIR
NO# R-
02839 05/04/98 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|---|--------------|--|--------------------------------------|--|----------------------|--|--|---|-----------------|--| | 211 | Clairemont,
Linda Vista,
Uptown, North
Bay,
Peninsula, Old
San Diego | North Bay | Storefront
Improvement
Program | Commercial
Business
Assistance | Provide fascade improvement grants for commercial businesses. Expect to provide Improvement grants up to \$25,000 per business. Implementation Plan goal to assist 11 businesses over 4-years. Total Agency Participation: \$275,000 | \$ 275,000 | Start: 2017
End: 2020 |
9 | Tax Increment | 15378 | n/a | | 212 | Linda Vista | North Bay | Morena Boulevard Corridor Business Improvement Program | Commercial
Business
Assistance | Provide loans and grants to business owners and tenants to attract new business into the Project Area encourage the growth and retention of small businesses and create jobs. Total Agency Participation: \$250,000 | \$ 250,000 | Start: 2015
End:2020 | 9 | Tax Increment | 15378 | n/a | | 213 | North Bay/
Peninsula | North Bay | Rosecrans
Corridor
Improvements | Public
Infrastructure | Implement the Rosecrans Corridor Mobility Study in three areas along Rosecrans Boulevard over three funding phases. Area 1: \$7,700,000; Area 2: \$2,000,000; Area 3: \$2,000,000. Total Cost: \$11,700,000 | \$ 11,700,000 | Start: 2013 End: 2015 Area 1 Start: 2016 End: 2018 Area 2 Start: 2019 End: 2021 Area 3 | 10 | Tax Increment | 15004 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-------------|--------------|--|---|---|----------------------|---|--|---|---|--| | 214 | Point Loma | North Bay | Opportunity site
along Rosecrans
Street- Phase 1
Feasibility,
Design and
Entitlements | New Mixed Use
Development
Opportunity | Provide Agency assistance to develop new commercial, residential, and mixed-use projects along Rosecrans Street with Phase 1 activities including but not limited to studies and site assistment activities and conceptual design options. Total Cost: \$2,000,000 | \$ 2,000,000 | Start: 2019
End:2021 | 10 | Tax Increment | 15004 | n/a | | 215 | Point Loma | North Bay | Opportunity site
along Rosecrans
Street- Phase 2
Acquisition and
Development | New Mixed Use
Development
Opportunity | Provide Agency assistance to develop new commercial, residential, and mixed-use projects along Rosecrans Street with Phase 2 activities including but not limited to land acquisition, infrastructure improvements and negotitation and documentation of development agreements. Total Agency Participation: \$35,000,000 | \$ 35,000,000 | Start: 2021
End: 2025 | 11 | Tax Increment | 15004 | 33445 | | 216 | Linda Vista | North Bay | Linda Vista
Transportation
and
Infrastructure
Improvements | Public
Infrastructure | Implementation of new public improvements in two phases as identified in the Linda Vista Facilities Financing Plan and the North Bay Revitalization Area EIR Mitigation Monitoring Program. Phase 1: Napa Street Traffic Improvements \$5,500,000 Phase 2: Morena Boulevard at Tecolote Road traffic Improvements: \$1,700,000 and Linda Vista Road Traffic Signal Interconnect: \$500,000. Total Cost: \$7,700,000 | | Start: 2015
End:2018
Phase 1
Start: 2017
End: 2020
Phase 2 | 11 | Tax Increment | 15162; North Bay
Revitalization
Area Final EIR
No# R-02839
05/04/98 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of
Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to be Deposited with City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-----------|--------------|---|----------|---|----------------------|----------------------------|--|---|--|--| | 217 | Old Town | North Bay | Old Town Public
Bikeway
Improvements
and
Infrastructure
Improvements | | Implementation of new bikeway and mobillity public improvements identified in the Old Town Facilities Financing Plan and the North Bay Revitalization Area EIR Mitigation Monitoring Program including the following identified specific projects: 1. Bikeway Corridors along Taylor Street and Pacific Highway and Bikeway Corridors along San Diego Ave., and Congress and Juan Streets per City standards. Total Cost: \$1,000,000 | \$ 1,000,000 | Start: 2025
End: 2027 | 17 | Tax Increment | 15162; North Bay
Revitalization
Area Final EIR
No# R-
02839 05/04/98 | 33445 | | Ro
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of
Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |---------|-----------|--------------|--|--------------------------|--|----------------------|---|--|---|--|--| | 21 | North Bay | North Bay | North Bay
Transportation
and
Infrastructure
Improvements | Public
Infrastructure | Implementation of new public improvements in three phases. Projects identified in the Midway Pacific Highway Corridor (North Bay) Facilities Financing Plan and the North Bay Revitalization Area EIR Mitigation Monitoring Program. The Plan and Program include the following identified specific projects. PHASE 1: Street "A" Improvements From Sports Arena Blvd to Hancock Street: \$8,000,000 and Kemper Street Improvements- From Sports Arena Blvd to Midway Drive: \$6,000,000 PHASE 2: Kurtz Street Improvement - From Rosecrans Street to Pacific Highway: \$3,500,000 and Sports Arena Blvd. Improvement - From Rosecrans Street to Pacific Highway: \$4,000,000 PHASE 3: Midway Drive/Sports Arena Blvd Intersection Improvements: \$2,000,000; Widening of sports Arena Blvd from Midway Drive to Rosecrans: \$4,000,000 and Repair existing or Install new Storm Drains - Various Locations: \$9,000,000. Total Cost: \$36,500,000 | | Start: 2030
End: 2032
Phase 1 Start: 2032
End: 2034
Phase 2 Start: 2033
End: 2035
Phase 3 | 21 | Tax Increment | 15162; North Bay
Revitalization
Area Final EIR
No# R-
02839 05/04/98 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to be Deposited with City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-----------|--------------|---|--------------------------|---|----------------------
--|--|---|-----------------|--| | 219 | North Bay | North Bay | Rehabilitate the
Sports Arena
site, including on-
and off-site
public
improvements | Public
Infrastructure | Fund public infrastructure and land acquisition to assist in development of new industrial and commercial businesses and new housing. This will require be a multi-year investment program as follows: Phase 1: \$25,000,000; Phase 2: \$20,000,000 Phase 3: \$10,000,000 (Housing land acq) Phase 4: \$8,000,000 (housing). Total Agency Participation: \$63,000,000 | \$ 63,000,000 | Start: 2026 End: 2028 Phase 1 Start: 2028 End: 2030 Phase 2 Start: 2032 End: 2034 Phase 3 Start: 2035 End: 2037 Phase 4 | 21 | Tax Increment | 15004 | 33445 | | 220 | Uptown | North Bay | India Street
Corridor
Improvements | Public
Infrastructure | Design and installation of various new public improvements and potential acquisition for new public parking facilities per City standards. Total Cost: \$15,000,000 | \$ 15,000,000 | Start: 2035
End: 2037 | 23 | Tax Increment | 15004 | 33445 | | 221 | North Bay | North Bay | Community Park | Parks & Open
Space | Provide financial assistance to establish a new parks and open space amentities within the project area. Total Cost: \$15,000,000 | \$ 15,000,000 | Start: 2036
End: 2038 | 23 | Tax Increment | 15004 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of
Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-------------------|--------------|---|--------------------------------------|--|-----------------------------------|----------------------------|--|--|-----------------|--| | 222 | Valley,
Uptown | North Bay | Opportunity sites
along Pacific
Highway corridor
including
adjacent
circulation
streets | Commercial
Business
Assistance | Seek and carry out appropriate multiple site oportunities to invest in public infrastructure and enter into strategic partnerships with private investment to develop new businesses, expand exist businesses, create jobs and construct new street improvements. The current airport expansion and consolidated rental car facility and proposed Intermodal Transit Center and High Speed Rail will created redevelopment opportunities on existing sites that could include design, feasbility and planning studies, property acquisition, residential and commerical development, major roadway improvements, and public improvements. All subject to conformance with all applicable City standards. This project is multi year funding and phasing. Total Agency Participation: \$107,000,000 | \$ 107,000,000 | Start: 2039
End: 2044 | 27 | Non Housing Tax
Increment and
Housing Tax
Increment | 15004 | 33445 | | 223 | | | TOTAL | NORTH BAY | | \$ 311,410,000 | | | | | | | 224 | North Park | North Park | Central Business
District
Rehabilitation
Loan | Commercial
Business
Assistance | Rehabilitation loan for green building improvements. Total Agency Participation: \$1,100,000 | SORTH PARK
\$ 1,100,000 | Start: 2012
End: 2012 | 1 | Tax Increment | 15004 | N/A | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|------------|--------------|--|---|---|----------------------|--------------------------|--|--|---|--| | 226 | North Park | North Park | El Cajon Blvd
Streetlight Plans
and Studies | Plans & Studies | Streetlight plans and studies -
Park Blvd to I-805. Total Cost:
\$124,000 | \$ 124,000 | Start: 2012
End: 2012 | 1 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15262 | 33445 | | 227 | North Park | North Park | Surface Parking
Lot Fencing | Public
Infrastructure | Temporary enclosure of trash receptacles until Theatre Park developed. Total Cost: \$11,000 | \$ 11,000 | Start: 2012
End: 2012 | 1 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004: 15302;
15303 | N/A | | 228 | North Park | North Park | 31st Street LLC
DDA | Commercial
Business
Assistance | Phase 1: Partial funding for disposition and adaptive reuse of Agency-owned building (former Woolworth's) subject to feasibility analysis and design. Total Agency Participation: \$100,000 | \$ 100,000 | Start: 2012
End: 2013 | 2 | Tax Increment | 15004 | N/A | | 229 | North Park | North Park | Wang's North
Park
Rehabilitation
Loan Agreement | Commercial
Business
Assistance | Rehabilitation of existing building on University Ave. Total Agency Participation: \$500,000 | \$ 500,000 | Start: 2012
End: 2013 | 2 | Tax Increment | 15304 (City permit
77143 is currently
undergoing
review) | N/A | | 230 | North Park | North Park | Renaissance
Community
Space | Interior
Renovation -
Existing City
Facility | Improvements to community space at Renaissance Project. Total Cost: \$300,000 | \$ 300,000 | Start: 2012
End: 2013 | 2 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15162; EIR
Secondary Study
for Renaissance
at North Park
Project (Sept 15,
2003)/R-04331 | 33445 | | 231 | North Park | North Park | ElderHelp
Expansion | Interior
Renovation -
Existing City
Facility | Interior improvements to Cityowned commerical space to provide for senior activities relocated from NP Community Park. Total Cost: \$400,000 | \$ 400,000 | Start: 2012
End: 2013 | 2 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004: 15302;
15303 | 33445 | | 232 | North Park | North Park | Boundary Street
Improvements | Public
Infrastructure | Public improvements for vacant
City owned parcels between
Boundary Street & I-805 including
lighting and landscaping. Total
Cost: \$300,000 | \$ 300,000 | Start: 2012
End: 2013 | 2 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004: 15302;
15303 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to be Deposited with City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|------------|--------------|---|--------------------------|--|----------------------|--------------------------|--|---|---|--| | 233 | North Park | North Park | Florida Street
Apartments DDA
- Additional
funding request | Affordable
Housing | Additional allocation of funds for
Community Housing Works 83-
unit affordable housing project.
Total Additional Agency
Participation: \$2,250,221 | \$ 2,250,221 | Start: 2012
End: 2013 | 2 | Existing Pooled Low-
Mod Bond
Proceeds&/or Tax
Increment | MND for Arbor
Crest North
(Project No.
89239, dated June
20, 2006) adopted
on July 13, 2006,
by Planning
Commission
Resolution No.
4103-PC | N/A | | 234 | North Park |
North Park | North Park
Theatre Park &
Streetscape
Improvements | Parks & Open
Space | Allocation of funding for design and construction of minipark & street improvements. Transference of the fee title of the Agency-owned surface parking lot at 2986 North Park Way to City. Total Cost: \$1,430,000 | \$ 1,430,000 | Start: 2013
End: 2014 | 3 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004 | 33445 | | 235 | North Park | North Park | North Park
Community Park
Improvements | Parks & Open
Space | Allocation of funding for design and construction of site improvements. Total Cost: \$108,000 | \$ 108,000 | Start: 2013
End: 2014 | 3 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004 | 33445 | | 236 | North Park | North Park | El Cajon Blvd
Streetlight
Installation | Public
Infrastructure | Installation of streetlights- Park
Blvd to I-805. Total Cost:
\$650,000 | \$ 650,000 | Start: 2013
End: 2014 | 3 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004: 15303 | 33445 | | 237 | North Park | North Park | University and
31st Street
Public
Improvements | Public
Infrastructure | Phase 2: Design and installation of curbs, gutters, sidewalks, street trees, and utility undergrounding. Total Cost: \$50,000 | \$ 50,000 | Start: 2013
End: 2014 | 3 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004 | 33445 | | 238 | North Park | North Park | Public Art Master
Plan | Plans & Studies | Development of Public Art Master
Plan for North Park. Total Cost:
\$50,000 | \$ 50,000 | Start: 2014
End: 2015 | 4 | Tax Increment | 15262 | N/A | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to be Deposited with City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|------------|--------------|---|--------------------------|--|----------------------|--------------------------|--|--|------------------------|--| | 239 | North Park | North Park | 30th St
Improvements | Public
Infrastructure | Design and installation of sidewalks, curbs, and drainage improvements Upas to University. Total Cost: \$264,000 | \$ 264,000 | Start: 2014
End: 2015 | 4 | Tax Increment | 15004: 15302;
15303 | 33445 | | 240 | North Park | North Park | Kansas St
Drainage
Improvements | Public
Infrastructure | Design and installation of sidewalks, curbs, and drainage improvements El Cajon to Madison. Total Cost: \$865,880 | \$ 865,880 | Start: 2014
End: 2015 | 4 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004: 15302;
15303 | 33445 | | 241 | North Park | North Park | North Park Way
Drainage
Improvements | Public
Infrastructure | Design and installation of sidewalks, curbs, and drainage improvements to Granada to 31st St. Total Cost: \$953,000 | \$ 953,000 | Start: 2015
End: 2016 | 5 | Tax Increment | 15004: 15302;
15303 | 33445 | | 242 | North Park | North Park | Renaissance Community Space Administration | Agency Asset
Expense | Administration and operations of Renaissance Community Space. Fund at \$25K/year. Total Cost: \$125,000 | \$ 125,000 | Start: 2012
End: 2016 | 5 | Tax Increment | 15378 | N/A | | 243 | North Park | North Park | North Park
Parking Garage
Administration | Agency Asset
Expense | Administration and operations of
the North Park Parking Garage.
Fund at \$100K/year in FY2012
and \$75K/year through 2016.
Total Cost: \$400,000 | \$ 400,000 | Start: 2012
End: 2016 | 5 | Tax Increment | 15378 | N/A | | 244 | North Park | North Park | Housing
Enhancement
Loan Program | Affordable
Housing | Forgivable loans to homeowners for property improvements. Fund at \$500K in 2012 and \$250K/year through 2016. Total Cost: \$1,500,000 | \$ 1,500,000 | Start: 2012
End: 2016 | 5 | Tax Increment | 15378 | 33334.2 | | 245 | North Park | North Park | Multifamily
Housing
Enhancement
Loan Program | Affordable
Housing | Forgivable loans to multi-family projects for rehabilitation. Fund at \$200K/year. Total Cost: \$1,000,000 | \$ 1,000,000 | Start: 2012
End: 2016 | 5 | Tax Increment | 15378 | 33334.2 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Age
Invest | ency
tment | Schedule of
Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|------------|--------------|--|--------------------------|--|---------------|---------------|----------------------------|--|---|------------------------|--| | 246 | North Park | North Park | Ohio St
Improvements | Public
Infrastructure | Design and installation of sidewalks, curbs and drainage improvements Lincoln to El Cajon Blvd. Total Cost: \$1,270,000 | \$ 1, | ,270,000 | Start: 2016
End: 2017 | 6 | Tax Increment | 15004: 15302;
15303 | 33445 | | 247 | North Park | North Park | Architectural
Barrier Removal | Public
Infrastructure | Design and installation of ADA
Improvements within the Project
Area per City standards. Total
Cost: \$1,500,000 | \$ 1, | ,500,000 | Start: 2017
End: 2017 | 6 | Tax Increment | 15004: 15302;
15303 | 33445 | | 248 | North Park | North Park | Utah St Drainage
Improvements | Public
Infrastructure | Design and installation of sidewalks, curbs, and drainage improvements El Cajon to Meade. Total Cost: \$970,000 | \$ | 970,000 | Start: 2016
End: 2018 | 7 | Tax Increment | 15004: 15302;
15303 | 33445 | | 249 | North Park | North Park | Architectural
Barrier Removal | Public
Infrastructure | Design and installation of ADA
Improvements within the Project
Area per City standards Total
Cost: \$1,500,000 | \$ 1, | ,500,000 | Start: 2019
End: 2019 | 8 | Tax Increment | 15004: 15302;
15303 | 33445 | | 250 | North Park | North Park | Architectural
Barrier Removal | Public
Infrastructure | Design and installation of ADA Improvements within the Project Area per City standards. Total Cost: \$2,000,000 | \$ 2, | ,000,000 | Start: 2022
End: 2022 | 11 | Tax Increment | 15004: 15302;
15303 | 33445 | | 251 | North Park | North Park | Traffic Signal
Design and
Installation | Public
Infrastructure | Design and installation of traffic signals within the Project Area per City standards Total Cost: \$6,000,000 | \$ 6, | ,000,000 | Start: 2021
End: 2023 | 12 | Tax Increment | 15004: 15302;
15303 | 33445 | | 252 | North Park | North Park | Architectural
Barrier Removal | Public
Infrastructure | Design and installation of ADA
Improvements within the Project
Area per City standards. Total
Cost: \$3,000,000 | \$ 3, | ,000,000 | Start: 2023
End: 2023 | 12 | Tax Increment | 15004: 15302;
15303 | 33445 | | 253 | North Park | North Park | Architectural
Barrier Removal | Public
Infrastructure | Design and installation of ADA
Improvements within the Project
Area per City standards. Total
Cost: \$3,000,000 | \$ 3, | ,000,000 | Start: 2024
End: 2024 | 13 | Tax Increment | 15004: 15302;
15303 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | In | Agency
nvestment | Schedule of
Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|------------|--------------|---|--|--|----|---------------------|----------------------------|--|---|-----------------|--| | 254 | North Park | North Park | North Park
Parking Garage
Administration | Agency Asset
Expense | Administration and operations of
the North Park Parking Garage
Operating Agreement. Fund at
\$75K/year. Total Cost:
\$2,025,000 | \$ | 2,025,000 | Start: 2017
End: 2043 | 27 | Tax Increment | 15378 | N/A | | 255 | North Park | North Park | Renaissance
Community
Space
Administration | Agency Asset
Expense | Administration and operations of Renaissance Community Space. Fund at \$25K/year. Total Cost: \$675,000 | \$ | 675,000 | Start: 2017
End: 2043 | 27 | Tax Increment | 15378 | N/A | | 256 | North Park | North Park | Housing
Enhancement
Loan Program | Affordable
Housing | Forgivable loans to homeowners for property improvements.Fund at \$250K/year through 2043. Total Cost: \$6,750,000 | \$ | 6,750,000 | Start: 2017
End: 2043 | 32 | Tax
Increment | 15378 | 33334.2 | | 257 | North Park | North Park | Multifamily
Housing
Enhancement
Loan Program | Affordable
Housing | Forgivable loans to multi-family projects for rehabilitation. Fund at \$220/year. Total Cost: \$5,940,000 | \$ | 5,940,000 | Start: 2017
End: 2043 | 32 | Tax Increment | 15378 | 33334.2 | | 258 | North Park | North Park | Green Pilot
Program | Commercial
Business
Assistance | Rehabilitation loans for green improvements for various buildings at suitable sites to be identified within the Project Area. Fund at \$250K in 2014 and \$500K/year. Total Cost: \$14,750,000 | \$ | 14,750,000 | Start: 2014
End: 2043 | 32 | Tax Increment | 15378 | 33445 | | 259 | North Park | North Park | Storefront
Improvement
Program | Commercial
Business
Assistance | Rehabilitation grants for property improvements for various buildings at suitable sites to be identified within the Project Area. Fund at \$250K/year. Total Cost: \$7,000,000 | \$ | 7,000,000 | Start: 2016
End: 2043 | 32 | Tax Increment | 15378 | N/A | | 260 | North Park | North Park | Community
Enhancement
Program | Commercial
Business
&Residential
Assistance | Graffiti abatement and community cleanup. Fund at \$100K/year. Total Cost: \$2,800,000 | \$ | 2,800,000 | Start: 2016
End: 2043 | 32 | Tax Increment | 15378 | N/A | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to be Deposited with City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|------------|--------------|---|---|---|----------------------|--------------------------|--|--|-----------------|--| | 261 | North Park | North Park | Affordable
Housing
Obligation - Plan
Lifetime | Affordable
Housing | Provide funding for land acquisition, construction and/or rehabilitation; programming, monitoring and administration of 360 units of affordable housing. Total Cost: \$90,000,000 | \$ 90,000,000 | Start: 2026
End: 2043 | 32 | Tax Increment | 15004 | 33334.2 | | 262 | | | TOTAL N | ORTH PARK | | \$ 161,661,101 | | | | | | | 263 | | | | | | SAN YSIDRO | | | | | | | 264 | San Ysidro | San Ysidro | West Camino de
la Plaza
Improvements | Public
Infrastructure | Feasibility, design, construction of health and safety related improvements: sidewalks, curbs, new road lane and related improvements per City standards. Total Cost: \$600,000 | \$ 600,000 | Start: 2011
End: 2012 | 1 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004 | 33445 | | 265 | San Ysidro | San Ysidro | San Ysidro Traffic Signals (Beyer Blvd. Crossing and San Ysidro Blvd./Averil) | Public
Infrastructure | Installation of new traffic signals, and related improvements per City standards. Total Cost: \$600,000 | \$ 600,000 | Start: 2011
End: 2012 | 1 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004: 15303 | 33445 | | 266 | San Ysidro | San Ysidro | San Ysidro
Public Library | Branch Library | Feasibility and related due diligence, design and subsequent development of new branch library per City standards. Total Agency Participation: \$2,500,000 | \$ 2,500,000 | Start: 2014
End: 2016 | 5 | Tax Increment | 15004 | 33679 | | 267 | San Ysidro | San Ysidro | Property
Acquisition and
infrastructure
Pilot Village | New Mixed Use
Development
Opportunities | Multi-year program of acquisition of key sites within the Pilot Village; Pilot Village to be memorialized within the current Community Plan Update. (\$1.2 Existing Tax Exempt Bond Proceeds &TI). Total Agency Participation: \$10,000,000 | \$ 10,000,000 | Start: 2012
End: 2017 | 6 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004 | N/A | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to be Deposited with City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|------------|--------------|--|--------------------------------------|--|----------------------|--------------------------|--|--|-----------------|--| | 268 | San Ysidro | San Ysidro | San Ysidro
Streetscape
Improvement
Project –
Implementation
Facilities Plan | Public
Infrastructure | Design and construction of streetscape improvements, new sidewalks, curbs and gutters per City standards. (\$2M Existing Tax Exempt Bond Proceeds, \$1M Existing TI balance phased with Future TI). Total Cost: \$10,000,000 | \$ 10,000,000 | Start: 2012
End: 2020 | 9 | Existing Tax Exempt
Bond Proceeds &/or
Tax Increment | 15004 | 33445 | | 269 | San Ysidro | San Ysidro | Intermodal
Transit Center
and Related
Improvements
and Acquisitions | Parking Structure | Study, design, and construction of ITC and parking structure; the ITC will also be memorialized with the current Community Plan Update and City standards. Total Cost: \$5,000,000 | \$ 5,000,000 | Start: 2015
End: 2020 | 9 | Tax Increment | 15004 | 33445 | | 270 | San Ysidro | San Ysidro | Street A, from
Calle Primera to
Camino de la
Plaza | Public
Infrastructure | Design and construction to widen into two lane collector and related improvements consistent with current Community Plan and City standards. Total Cost: \$4,000,000 | \$ 4,000,000 | Start: 2020
End: 2020 | 9 | Tax Increment | 15004 | 33445 | | 271 | San Ysidro | San Ysidro | West Calle
Primera - Street
A to Via de San
Ysidro | Public
Infrastructure | Design and construction for the upgrade/widening of street segment and associated public improvements consistent with current Community Plan and City standards. Total Cost: \$2,000,000 | \$ 2,000,000 | Start: 2021
End: 2021 | 10 | Tax Increment | 15004 | 33445 | | 272 | San Ysidro | San Ysidro | Business
Assistance
Program | Commercial
Business
Assistance | Implementation of various business programs and BID assistance (i.e., banners, signage, utility box artwork. Fund at \$100K/year. Total Cost: \$1,500,000 | \$ 1,500,000 | Start: 2012
End: 2026 | 15 | Tax Increment | 15378 | N/A | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to be Deposited with City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|------------|--------------|--|---|---|----------------------|--------------------------|--|---|-----------------|--| | 273 | San Ysidro | San Ysidro | Storefront
Improvement
Program | Commercial
Business
Assistance | Loans and grants to revitalize major corridor businesses. Fund at \$100K/year. Total Cost: \$1,500,000 | \$ 1,500,000 | Start: 2012
End: 2026 | 15 | Tax Increment | 15378 | N/A | | 274 | San Ysidro | San Ysidro | Community
Enhancement
Program | Commercial
Business &
Residential
Assistance | Administration and implementation of neighborhood cleanup, housing rehab and revitalization programs. Fund at \$130/year. Total Cost: \$1,950,000 | \$ 1,950,000 | Start: 2012
End: 2026 | 15 | Tax Increment | 15378 | 33334.2 | | 275 | San Ysidro | San Ysidro | New Development Opportunities adjacent to Intermodal Transit Center (i.e., Community Center Site, adjacent property) | New Mixed Use
Development
Opportunities | Feasibility for design and construction of public improvements/acquisitions adjacent to ITC. The ITC shall be memorialized with the current Community Plan update. Total Agency Participation: \$15,000,000 | \$ 15,000,000 | Start: 2028
End: 2032 | 21 | Tax Increment | 15004 | 33445 | | 276 | San Ysidro | San Ysidro | East Beyer
Boulevard; Beyer
Boulevard to
Camino de la
Plaza | Public
Infrastructure | Design and construction to widen into four lane collector; includes property acquisitionand consistent with Community Plan and City standards. Total Cost: \$20,000,000 | \$ 20,000,000 | Start: 2036
End: 2036 | 25 | Tax Increment | 15004 | 33445 | | 277 | San Ysidro | San
Ysidro | West San Ysidro
Boulevard;
Sunset Lane to
Smythe Avenue | Public
Infrastructure | Design and construction to widen
to four lane modified major and
consistent with existing
Community Plan and per City
standards. Total Cost:
\$16,000,000 | \$ 16,000,000 | Start: 2036
End: 2036 | 25 | Tax Increment | 15004 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investme | | Schedule of
Performance
(Year Project
Complete) | Source of Funds to be Deposited with City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|------------|--------------|--|--------------------------|--|--------------------|------------------------------|--|---|-----------------|--| | 278 | San Ysidro | San Ysidro | Willow
Road/Calle
Primera -
Camino de la
Plaza to Via de
San Ysidro | Public
Infrastructure | Design and construction to widen to four lane collector; includes property acquisition; improvements are consistent with existing Community Plan and per City standards. Total Cost: \$15,000,000 | \$ 15,000 | 000 Start: 2040
End: 2040 | 29 | Tax Increment | 15004 | 33445 | | 279 | San Ysidro | San Ysidro | Dairy Mart Road;
I-5 to South
Community
Border | Public
Infrastructure | Design and construction to widen to four lane modified collector with landscape median; improvements are consistent with existing Community Plan and per City standards. Total Cost: \$2,900,000 | | 000 Start: 2042
End: 2042 | 31 | Tax Increment | 15004 | 33445 | | 280 | San Ysidro | San Ysidro | Affordable
Housing
Obligation - Plan
Lifetime | Affordable
Housing | Provide annual funding for land acquisition, construction or rehabilitation, programming, monitoring and administration of redevelopment plan affordable housing obligations. Redevelopment Plan estimates 3000 housing units to be developed in San Ysidro during the lifetime of the plan. Housing obligation = 450 total affordable housing units (180 VL and 270 L/M). To date, 70 have been produced. Plan lifetime deficit of 380 units. Total Agency Participation: \$31,500,000 | \$ 31,500 | 000 Start: 2012
End: 2046 | 35 | Tax Increment | 15004 | 33334.2 | | 281 | | | TOTAL S | AN YSIDRO | 1 | \$ 140,050 | ,000 | | | | | | 282 | | | | | SOUTHEASTERN ECONOMIC | DEVELOPM | ENT CORPORATION | (SEDC) | | | | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|---------------|--|---|--|--|----------------------|--------------------------|--|---|--|--| | 283 | Lincoln Park | Central
Imperial
Component of
SESD Merged
Area | Imperial Crest
and Frame Areas | Affordable and
Market Rate
Housing | Provide for partial funding of residential with affordable component, consistent with the adopted community plan. Total Agency Participation: \$800,000 | \$ 800,000 | Start: 2013
End: 2013 | 1 | Tax Increment | 15162: FEIR
No.106715, R-
04390, Apr 28,
2009 | 33334.2 | | 284 | | Central
Imperial
Component of
SESD Merged
Area | Holly Street improvements | Public
Infrastructure | Provide funding for the replacement off deficient public improvements and/or new public improvements such as sidewalks, curbs, streetscape and similar improvements consistent with applicable City standards. Total Cost: \$230,000 | \$ 230,000 | Start: 2012
End: 2012 | 1 | Existing Bond
Proceeds &/or Tax
Increment | 15004: 15302;,
15303 | 33445 | | 285 | | Central
Imperial
Component of
SESD Merged
Area | Miscellaneous
Village Center
Frame Area
Development | Affordable
Housing | Provide partial funding for the developement of residential market rate and affordable units consistent with the adopted community plan. Total Agency Participation: \$500,000 | \$ 500,000 | Start: 2015
End: 2015 | 1 | Tax Increment | 15004 | 33334.2 | | 286 | Valencia Park | Central
Imperial
Component of
SESD Merged
Area | Miscellaneous
Village Center
Frame Area
Development.
Public
Improvements | Public
Infrastructure | Provide funding to carry out improvements to the flood plain and provision of public access to Las Chollas Creek that support development projects Provide funding for projects to lead to the dedication of open space, and construction of pedestrian path, landscaping, fencing, and retaining walls (consistent with City standards and adopted land use plans). Total Agency Participation: \$500,000 | \$ 500,000 | Start: 2015
End: 2015 | 1 | Tax Increment | 15004 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
vestment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to be Deposited with City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|--|--|-----------------------------|--------------------------|---|--------------------|---------------------------|--|---|--|--| | 287 | | Southcrest,
Gateway
Center West
Component of
SESD Merged
Area | | Affordable
Housing | Partial Funding for Development
of 197 affordable rental units, 17
row houses, 40 lofts and 19,000
SF commercial /retail. Total
Agency Participation: \$1,000,000 | \$
1,000,000 | Start : 2012
End: 2012 | 1 | Existing Bond
Proceeds &/or Tax
Increment | 15162: Mitigated
Negative
Declaration No.
122002
R-303268,Dec. 4,
2007 | 33334.2 | | 288 | | Central
Imperial
Component of
SESD Merged
Area | Market Creek
Plaza | OPA Obligation | Provide funding for the re- imbursement of completed project to implement Owner Participation Agreement with Jacobs for Market Creek Plaza and Jacobs Center commercial development. Total Cost: \$3,800,000 | \$
3,800,000 | Start: 2012
End: 2012 | 1 | Tax Increment | 15162: Mitigated
Negative
Declaration # LDR
99-0156, R-
294042, Sept. 28,
1999. | 33445 | | 289 | Fifteen
neighborhood
s in
Southeastern
San Diego | Southeastern
San Diego
Merged
Project Area | Various public improvements | Public
Infrastructure | Provide funds for the phased construction of improvements to address missing and deficient infrastructure, curbs, sidewalk, gutter, complete streets, stormdrains, streetlights, streetscape (and similar) in accordance with City standards (will require replacement in place and new construction - all within the PROW). Total Cost: \$2,000,000 | \$
2,000,000 | Start: 2012
End: 2012 | 1 | Tax Increment | 15004:
15302;15304 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to be Deposited with City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|--|---|---|--
--|----------------------|--------------------------|--|---|---|--| | 290 | Fifteen
neighborhood
s in
Southeastern
San Diego | Southeastern
San Diego
Merged
Project Area | Economic Development Strategy, Smart Code and Master EIR in coordination with the Community Plan Update | Plans and
Studies | Develop an economic development strategy, specific plans, smart code zoning ordinance and carry out CEQA review to implement the community vision and streamline the entitlement process in redevelopment project areas as currently delineated. Total Cost: \$1,800,000 | \$ 1,800,000 | Start: 2012
End: 2013 | 2 | Tax Increment | 15262 | 33334.2 | | 291 | Valencia Park | Central
Imperial
Component of
SESD Merged
Area | Imperial Avenue
Commercial | Commercial
Retail /Office
Development | Provide funding for the development of a mixed use project (inclusive of commercial retail, restaurant, office and meeting space with structured parking) consistent with adopted community plan. Total Agency Participation: \$700,000 | \$ 700,000 | Start: 2013
End: 2015 | 2 | Tax Increment | 15162: LDR EIR
96-7729, R-
04090, May 11,
2000 | N/A | | 292 | | Gateway
Center West
Component of
SESD Merged
Area | Petrarca
Industrial
Building | New Industrial
Development on
Agency-owned
property | Provide some gap funding for single-site industrial building upon completion of feasibility, due diligence and design work. Total Agency Participation: \$210,000 | \$ 210,000 | Start: 2012
End: 2013 | 2 | Tax Increment | 15004 | 33445 | | 293 | | Southcrest
Component of
SESD Merged
Area | 40th and Alpha | Affordable
Housing on
Agency-owned
property | Provide funding for 3 parcels to be subdivided into no more than 6 parcels for the development of 6 single-family affordable for-sale LEED Silver units (consistent with all applicable land use plan and zoning standards and SEDC Multi-Family Development Guidelines). Total Agency Participation: \$270,000 | \$ 270,000 | Start: 2012
End: 2013 | 2 | Tax Increment | 15004 | 33334.2 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investmen | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to be Deposited with City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-----------|--|-------------------------------|---|---|---------------------|--------------------------|--|---|-----------------|--| | 294 | | Central
Imperial
Component of
SESD Merged
Area | Imperial Crest
Development | Mixed use
residential
market rate,
affordable and
commercial. | Provide partial funding for the commercial / residential / mixeduse development, and/or additional site acquistions ad/or establishment of mutually beneficial partnerships with the private sector for the implentation of adopted community plan, SANDAG Smart Growth Opportunity sites, Imperial Avenue Corridor Master Plan, SEDC Multi-Family Guidelines and General Plan recommendations. Total Agency Participation: \$5,000,000 | \$ 5,000,0 | Start: 2013
End: 2020 | 8 | Tax Increment | 15004 | 33334.2 | | 295 | | Central
Imperial
Component of
SESD Merged
Area | | Commercial
Business &
Residential
Assistance | Funding of staff support for the implementation of the Brownfields EPA Grant and to identify sites and funding opportunities to clean various brownfields sites. Total Cost: \$400,000 | \$ 400,0 | Start: 2011
End: 2021 | 11 | Tax Increment | 15378 | N/A | | 296 | | Central
Imperial
Component of
SESD Merged
Area | | Residential and
Commercial
Mixed use | Provide partial funding for the implementation of residential and commercial development subject to feasibilty and design completion consistent with adopted community plan. Total Agency Participation: \$2,800,000 | \$ 2,800,0 | Start: 2012
End: 2018 | 17 | Tax Increment | 15004 | 33334.2 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of
Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to be Deposited with City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|---|--|-----------------|---|---|----------------------|----------------------------|--|---|--|--| | 297 | Chollas View,
Lincoln Park,
Emerald Hills
and Valencia
Park | Central
Imperial
Component of
SESD Merged
Area | | Mixed use TOD with residential, commercial retail, office, industrial and public uses | Provide funding for transit- oriented mixed-use development that will include transit density residential, along with commercial, retail, industrial, recreational, and public components surrounding the trolley/transit station and vicinity, including affordable units and consistent with SEDC Multi- Family Guidelines, SANDAG Smart Growth Opportunity sites, and the adopted community plan. Total Agency Participation: \$10,000,000 | \$ 10,000,000 | Start: 2012
End: 2029 | 18 | Existing Bond
Proceeds &/or Tax
Increment | 15162: Resolution
No. R-04390, Apr
28 2009 - EIR No.
106715 | 33334.2 | | 298 | | Mt. Hope
Component of
SESD Merged
Area | | | Seek and implement and/or assist in the implementation of (by providing funding) suitable opportunities for new construction of residential and commercial uses on Agency-owned property in accordance with the applicable land use plan while implementing General Plan recommendations. Total Agency Participation: \$5,000,000 | \$ 5,000,000 | Start: 2015
End: 2033 | 19 | Tax Increment | 15004 | 33334.2 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of
Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|---|--|--|--------------------------|--|----------------------|----------------------------|--|---|--|--| | 299 | Chollas View,
Lincoln Park,
Emerald Hills
and Valencia
Park | Central
Imperial
Component of
SESD Merged
Area | Village Center at
Euclid and
Market Vicinity
Public
Infrastructure | Public
Infrastructure | Identify, complete design and carry out improvements to deficient and missing public infrastucture amd related improvements to support the transit oriented mixed use development and its continued economic viability. Project includes, but is not limited to, freeway interchanges, safety
improvements, complete streets, stormwater and an elevated trolley line consistent with adopted community plan, applicable City standards and implementation of many of the General Plan and SANDAG Smart Growth Opportunity sites recommendations. Total Agency Participation: \$30,000,000 | \$ 30,000,000 | Start: 2012
End: 2033 | 22 | Existing Bond
Proceeds &/or Tax
Increment | 15162: Resolution
No. R-04390, Apr
28 2009 - EIR No.
106715 | 33445, 33334.2 | | 300 | | Southcrest,
Gateway
Center West
Component of
SESD Merged
Area | Various public improvements | Public
Infrastructure | Phased construction of improvements to install missing and provide for public infrastructure which is currently deficient including curbs, sidewalks, gutter, streets, stormdrains, streetlights, streetscape and adress related infrastructure needs within the public right of way (replacement of existing and new facilities in accordance with City standards). Total Cost: \$13,000,000 | \$ 13,000,000 | Start: 2012
End: 2033 | 22 | Tax Increment | 15004:
15302;,15304 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of
Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|---|---|--------------------------------------|---|---|----------------------|----------------------------|--|---|-----------------|--| | 301 | SEDC Area of
Influence -
Fifteen
neighborhood
s in
Southeastern
San Diego | SEDC Area of
Influence | HELP Program | Affordable
Housing | Provide funds for the annual allocation for single-family rehabilitation loans to low to moderate homeowners to address health and safety issues, provide for exterior improvements as well as other improvements intended to result in energy and water improved efficiency and xeriscape landscaping. Total Agency Participation: \$3,750,000 | \$ 3,750,000 | Start: 2012
End: 2033 | 22 | Tax Increment | 15378 | 33334.2 | | 302 | SEDC Area of
Influence -
Fifteen
neighborhood
s in
Southeastern
San Diego | SEDC Area of
Influence | First-Time Home-
Buyer Program | Affordable
Housing | Provide funds for the annual allocation for Second Trust Deed loans to low to moderate homeowners for downpayment assistance. Total Agency Participation: \$3,750,000 | \$ 3,750,000 | Start: 2012
End: 2033 | 22 | Tax Increment | 15378 | 33334.2 | | 303 | Fifteen
neighborhood
s in
Southeastern
San Diego | Southeastern
San Diego
Merged
Project Area | Storefront
Improvement
Program | Commercial
Business &
Residential
Assistance | Provide funds for the annual allocation of moneys intended for neighborhood programs that improve facades and provide for other similar storefront improvements. Total Agency Participation: \$3,262,000 | \$ 3,262,000 | Start: 2012
End: 2033 | 22 | Tax Increment | 15378 | N/A | | 304 | Fifteen
neighborhood
s in
Southeastern
San Diego | Southeastern
San Diego
Merged
Project Area | Property
Management
Program | Property
Management
Program | Provide funds for the annual costs incurred for the management of Agency owned property and other public facilities currently owned by the Agency. Total Cost: \$3,750,000 | \$ 3,750,000 | Start: 2012
End: 2033 | 22 | Tax Increment | 15378 | N/A | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | | Agency
restment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-----------------------------|---|--|---|--|------|--------------------|--------------------------|--|---|------------------------|--| | 305 | | Central
Imperial
Component of
SESD Merged
Area | Imperial Crest
Development
Public
Improvements | Public Improvements to support mixed use residential, low-mod and commercial. | Imperial Avenue and Holly Drive - Phased construction to correct deficient and missing infrastructure improvements for safety, traffic congestion and complete street design for multi- modal, pedestrian, bicycle and public transit use and that support Imperial Crest mixed use development consistent with the adopted community plan and applicable City standards. Total Cost: \$35,000,000 | \$: | 35,000,000 | Start: 2013
End: 2037 | 25 | Tax Increment | 15004:
15302;,15303 | 33445 | | 306 | | Southcrest
and Gateway
Center West
Component of
SESD Merged
Area | Miscellaneous Multi-Family & Single-Family, Commercial, Industrial Development Opportunities SC & GW | Commercial and
Affordable
Housing
Development | Provide funds to be used for mixed use commercial and residential consistent with adjacent development and with the applicable land use plan while implementing General Plan recommendations and SEDC Multi-Family Development Guidelines. Total Agency Participation: \$32,000,000 | | 32,000,000 | Start: 2012
End: 2037 | 26 | Tax Increment | 15004 | 33334.2 | | 307 | neignbornood | SEDC Area of
Influence and
SESD Merged
Project Area | Miscellaneous
Commercial and
Housing
Redevelopment | Commercial and
Affordable
Housing
Development | Provide partial funding for housing and commercial acquistions, programing construction, monitoring, administration, rehabilitation, consistent with adopted community plan. Total Agency Participation: \$21,700,000 | \$ 2 | 21,700,000 | Start: 2012
End: 2037 | 26 | Tax Increment | 15004 | N/A | | 308 | 8 TOTAL SEDC \$ 181,222,000 | | | | | | | | | | | | | 309 | | | | | CENTRE CITY DEVEL | OPME | NT CORPO | RATION (CCDC) | | | | | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | In | Agency
nvestment | Schedule of
Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-------------|--------------|--|--------------------------|---|----|---------------------|----------------------------|--|---|--|--| | 310 | Centre City | Centre City | East Village Greet West Demolition and Interim Parking Lot | Parks & Open
Space | Demolition of existing structures
and construction of interim
parking lot at future park site.
Total Cost: \$1,500,000 | \$ | 1,500,000 | Start: 2011
End: 2011 | 0 | Tax Increment | 15004 | 33445 | | 311 | Centre City | Centre City | Convention
Center Phase III | Public Facilities | Planning & Architectural cost. Total Cost: \$3,000,000 | \$ | 3,000,000 | Start: 2011
End: 2011 | 0 | Tax Increment | 15004 | N/A | | 312 | Centre City | Centre City | Lyceum Theatre
Renovations | Cultural | Renovation to Lyceum Theatre (current Agency lease obligation) and is contiguous to the Centre City Project Area. Total Cost: \$3,720,000 | \$ | 3,720,000 | Start: 2012
End: 2012 | 1 | Tax Increment | 15004: 15302 | N/A | | 313 | Centre City | Centre City | Little Italy Street
Lights | Public
Infrastructure | Installation of Street lights in Little Italy Neighborhood Total Cost: \$1,000,000 | \$ | 1,000,000 | Start: 2011
End: 2012 | 1 | Tax Increment | 15004: 15303 | 33445 | | 314 | Centre City | Centre City | Leash-Free Dog
Park & Parking | Parks & Open
Space | Construction Cost. Total Cost: \$630,000 | \$ | 630,000 | Start: 2011
End: 2012 | 1 | Tax Increment | 15004: 15302,
15303 | 33445 | | 315 | Centre City | Centre City | Children's Park
Phase 1 | Parks & Open
Space | Design and construction improvements to existing park . Total Cost: \$2,960,000 | \$
| 2,960,000 | Start: 2011
End: 2012 | 1 | Tax Increment | 15004 | 33679 | | 316 | Centre City | Centre City | Gaslamp Square
Park | Parks & Open
Space | Design and construction improvements to existing park . Total Cost: \$1,120,000 | \$ | 1,120,000 | Start: 2011
End: 2012 | 1 | Tax Increment | 15004: 15302,
15303 | 33679 | | 317 | Centre City | Centre City | Green Street
Pilot Program | Plans & Studies | Design criteria for Green Street. Total Cost: \$620,000 | \$ | 620,000 | Start: 2011
End: 2012 | 1 | Tax Increment | 15262 | N/A | | 318 | Centre City | Centre City | Park & Harbor At
Grade
Improvements | Public
Infrastructure | Re-opening of the at-grade
vehicular intersection at Park
Blvd. and Harbor Dr. (\$7.42M
Tax Increment & 2.4M City funds).
Total Cost: \$9,460,000 | \$ | 7,420,000 | Start: 2011
End: 2012 | 1 | Tax Increment | SCH # 98121003
Agency
Resolution R-
03063 Adopted
11/26/99 | 33445 | | 319 | Centre City | Centre City | Gaslamp Quarter
Historic Plaques | Historic
Preservation | Installation of Historic Plaques on buildings in Gaslamp Quarter. Total Cost: \$40,000 | \$ | 40,000 | Start: 2011
End: 2012 | 1 | Tax Increment | 15004: 15303 | N/A | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-------------|--------------|---|--------------------------|--|----------------------|--------------------------|--|---|------------------------|--| | 320 | Centre City | Centre City | Asian Pacific
Historic Thematic
District
Streetscape | Public
Infrastructure | Installation of Asian themed lights, trees, sidewalk paving & public art in the Asian Thematic District. Total Cost: \$3,160,000 | \$ 3,160,000 | Start: 2011
End: 2012 | 1 | Tax Increment | 15004: 15302,
15303 | 33445 | | 321 | Centre City | Centre City | Kettner & G
Traffic Calming | Public
Infrastructure | Installation of traffic calming in side walk at Kettner Blvd. and G St Connected to Quiet Zone project and improvement are need after Q.Z. is completed. Total Cost: \$620,000 | \$ 620,000 | Start: 2011
End: 2012 | 1 | Tax Increment | 15004: 15302,
15303 | 33445 | | 322 | Centre City | Centre City | Wayfinding
System | Public
Infrastructure | Construction of wayfinding system downtown. Total Cost: \$2,110,000 | \$ 2,110,000 | Start: 2011
End: 2012 | 1 | Tax Increment | 15004: 15303 | 33445 | | 323 | Centre City | Centre City | Public
Restrooms | Public Facilities | Installation of public restrooms in the project area. Total Cost: \$1,120,000 | \$ 1,120,000 | Start: 2011
End: 2012 | 1 | Tax Increment | 15004: 15303 | 33679 | | 324 | Centre City | Centre City | Litter
Receptacles | Public
Infrastructure | Installation of Litter receptacles downtown. Total Cost: \$680,000 | \$ 680,000 | Start: 2011
End: 2012 | 1 | Tax Increment | 15004: 15303 | 33445 | | 325 | Centre City | Centre City | Kettner & A
Traffic Calming | Public
Infrastructure | Kettner & A traffic calming. Total
Cost: \$310,000 | \$ 310,000 | Start: 2011
End: 2012 | 1 | Tax Increment | 15004: 15302,
15303 | 33445 | | 326 | Centre City | Centre City | Fifth & Broadway
Traffic Signal | Public
Infrastructure | Improvement of the Traffic signal at 5th & Broadway. Total Cost: \$370,000 | \$ 370,000 | Start: 2011
End: 2012 | 1 | Tax Increment | 15004: 15302 | 33445 | | 327 | Centre City | Centre City | Cortez Streetlight | Public
Infrastructure | Installation of Street lights in Cortez Neighborhood. Total Cost: \$2,480,000 | \$ 2,480,000 | Start: 2011
End: 2012 | 1 | Tax Increment | 15004: 15302,
15303 | 33445 | | 328 | Centre City | Centre City | Market Street
Medians | Public
Infrastructure | Construction of landscaped/lighted medians along Market Street. Total Cost: \$1,520,000 | \$ 1,520,000 | Start: 2013
End: 2013 | 2 | Tax Increment | 15004: 15302,
15303 | 33445 | | 329 | Centre City | Centre City | Park Blvd. & SD
High School
Crosswalk | Public
Infrastructure | Construction of signalized
Crosswalk in front of School and
median enhancement. Total
Cost: \$1,140,000 | \$ 1,140,000 | Start: 2013
End: 2013 | 2 | Tax Increment | 15004: 15303 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investmen | Schedule o
Performanc | 1 0110111101 | Source of Funds to be Deposited with City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-------------|--------------|--|-----------------------------|--|---------------------|--------------------------|--------------|---|------------------------|--| | 330 | Centre City | Centre City | Fifth & Market
Traffic Signal
Modification | Public
Infrastructure | Traffic signal modifications to revise timing and improve pedestrian audible system at intersection. Total Cost: \$350,000 | \$ 350, | Start: 2013
End: 2013 | 2 | Tax Increment | 15004: 15301 | 33445 | | 331 | Centre City | Centre City | 4th & Broadway
Traffic Signal
Modification | Public
Infrastructure | Undergrounding of existing overhead traffic signal wire at 4th & Broadway. Total Cost: \$60,000 | \$ 60, | Start: 2013
End: 2013 | 2 | Tax Increment | 15004: 15302 | 33445 | | 332 | Centre City | Centre City | East Village
Neigh. Design
Guidelines | Plans & Studies | Design Guidelines for East Village
Neighborhood. Total Cost:
\$620,000 | \$ 620, | Start: 2012
End: 2013 | 2 | Tax Increment | 15262 | N/A | | 333 | Centre City | Centre City | Little Italy Neigh. Design Guidelines | Plans & Studies | Design Guidelines for Little Italy
Neighborhood. Total Cost:
\$500,000 | \$ 500, | Start: 2012
End: 2013 | 2 | Tax Increment | 15262 | N/A | | 334 | Centre City | Centre City | Streetscape
Manual | Plans & Studies | Comprehensive Update to implement Community Plan. Total Cost: \$620,000 | \$ 620, | Start: 2012
End: 2013 | 2 | Tax Increment | 15262 | N/A | | 335 | Centre City | Centre City | Traffic Mitigation Plan | Plans & Studies | Required per Community Plan FEIR. Total Cost: \$190,000 | \$ 190, | Start: 2012
End: 2013 | 2 | Tax Increment | 15262 | N/A | | 336 | Centre City | Centre City | B St. Pedestrian
Corridor | Public
Infrastructure | Improving pedestrian corridor between Kettner Blvd. and Santa Fe Depot Transit Courtyard. Total Cost: \$1,010,000 | \$ 1,010, | Start: 2012
End: 2013 | 2 | Tax Increment | 15004: 15302,
15303 | 33445 | | 337 | Centre City | Centre City | Public Parking -
East Village
Green West | Public Parking
Structure | Below Grade parking at park.
Total Cost: \$5,580,000 | \$ 5,580, | Start: 2012
End: 2013 | 2 | Tax Increment | 15004 | N/A | | 338 | Centre City | Centre City | East Village
Greet West | Parks & Open
Space | Design and construction of the future park located between F, G, 13th, 14th Streets. Total Cost: \$9,790,000 | \$ 9,790, | Start: 2011
End: 2013 | 2 | Tax Increment | 15004 | 33679 | | 339 | Centre City | Centre City | Two America
Plaza
Improvements to
Common Area | Commercial
Asset Expense | Agency 1/3 share of cost to maintain and improve common areas of HOA property (Canopy Repair & Fencing). Total Cost: \$1,360,000 | \$ 1,360, | Start: 2011
End: 2013 | 2 | Tax Increment | 15004: 15302,
15303 | N/A | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to be Deposited with City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|------------------------|--------------|--|---|--|----------------------|--------------------------|--|---|--|--| | 340 | Centre City | Centre City | Sidewalk
Improvements | Public
Infrastructure | Improvement to sidewalks in Horton Plaza Project Area which are contiguous to the Centre City Project Area, which include Broadway from 4th to Union Street, 4th from Broadway to G Street, G from 4th to Union Street, Union Street from Broadway to G Street, First from Broadway to G Street, E Street from Union
Street to First Street, Front Street from G to F and Broadway Circle. Total Cost: \$6,200,000 | \$ 6,200,000 | Start: 2011
End: 2013 | 2 | Tax Increment | 15004: 15302,
15303 | 33445 | | 341 | DELETED
Gentre City | Gentre City | Permanent Homeless Housing and Services Center | Affordable Housing/Commu nity, Cultural and Historical Facilities | 73 permanent supportive units, 125 interim housing beds, one- stop service center, health clinic, administrative and training offices; includes preservation and the rehabilitation of the 116,000 SF World Trade Center building located at 6th & A. Total Cost: \$9,640,000 | \$ 3,000,000 | Start: 2011 End:
2013 | 2 | Tax Increment | 15162 2006-
FEIR Agency
Reso R-04001-
3/14/06 | 33679 | | 342 | Centre City | Centre City | 5th & A Centre
Parking | Parking Structure | Acquisition and rehabilitation of
Parking Structure located at
Fifth/A. Total Cost: \$6,200,000 | \$ 6,200,000 | Start: 2011
End: 2013 | 2 | Tax Increment | 15004: 15302 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|----------------------------|--------------|--|--|---|----------------------|--|--|---|--|--| | 343 | DELETED Centre City | Centre City | Permanent-
Homeless-
Housing and
Services Center- | Affordable Housing/- Community, Cultural and Historical Facilities | 73 permanent supportive units, 125 interim housing beds, one- stop service center, health clinic, administrative and training offices; includes preservation and the rehabilitation of the 116,000 SF- World Trade Center building located at 6th & A. Total Cost: \$22,700,000 | \$ 13,000,000 | Start: 2011
End: 2013 | 2 | Tax Increment | 15162 2006-
FEIR Agency
Reso R-04001-
3/14/06 | 33679 | | 344 | Centre City | Horton Plaza | COMM 22 | Affordable
Housing | 200 affordable rental units including supportive housing, 17 row homes, 40,000 SF live/work lofts/office space; 23,000 SF commercial /retail/ daycare to be developed by BRIDGE Housing in the Logan Heights neighborhood at Commercial/22nd Street. Total Cost: \$77,800,000 | \$ 1,430,000 | Start: 2011
End: 2013 | 2 | Tax Increment | 15004 | N/A | | 345 | Centre City | Centre City | COMM 22 | Affordable
Housing | 200 affordable rental units including supportive housing, 17 row homes, 40,000 SF live/work lofts/office space; 23,000 SF commercial /retail/ daycare to be developed by BRIDGE Housing in the Logan Heights neighborhood at Commercial/22nd Street. Total Cost: \$77,800,000 | \$ 8,490,000 | Start: 2011
End: 2013 | 2 | Tax Increment | 15004 | N/A | | 346 | Centre City | Centre City | Horton Plaza G
Street Plaza | Parks & Open
Space | 10 year park easement of 13,000 square foot plaza on G Street contiguous to the Centre City Project Area. Total Cost: \$560,000 | \$ 560,000 | Start: 2014
End: 2014 | 3 | Tax Increment | 15004 | N/A | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-------------|-------------------------------|---|---|--|----------------------|--------------------------|--|---|------------------------|--| | 347 | Centre City | Centre City | Gaslamp Quarter
Gateways | Public
Infrastructure | Rehabilitation of the existing
Gaslamp Gateway sign and
Installation of a new gateway into
the Gaslamp Quarter Historic
District. Total Cost: \$620,000 | \$ 620,000 | Start: 2014
End: 2014 | 3 | Tax Increment | 15004: 15302,
15303 | 33445 | | 348 | Centre City | Centre City | Lower Cortez
Neigh. Design
Guidelines | Plans & Studies | Design Guidelines for lower
Cortez Neighborhood. Total Cost:
\$370,000 | \$ 370,000 | Start: 2013
End: 2014 | 3 | Tax Increment | 15262 | N/A | | 349 | Centre City | Centre City | YWCA Pool &
Rec Center
Rehabilitation | Parks & Open
Space | Improvements to YWCA pool and recreation facility at 1012 C Street . Total Cost: \$3,100,000 | \$ 3,100,000 | Start: 2013
End: 2014 | 3 | Tax Increment | 15004: 15302 | N/A | | 350 | Centre City | Centre City | I-5 Downtown
Transportation
Improvement
Plan | Plans & Studies | Per Community Plan. Total Cost: \$560,000 | \$ 560,000 | Start: 2012
End: 2014 | 3 | Tax Increment | 15262 | N/A | | 351 | Centre City | Centre City | Convention
Center Phase III | Economic Development / Community, Cultural, and Historical Facilities | Site acquisition for the construction of the third phase of the Convention Center. Total Cost: \$14,000,000 | \$ 14,000,000 | Start: 2012
End: 2014 | 3 | Tax Increment | 15262 | 33679 | | 352 | Centre City | Centre City | Bicycle Access &
Mobility | Public
Infrastructure | Design and construction of new bicycle facilities throughout downtown. Total Cost: \$4,340,000 | \$ 4,340,000 | Start: 2012
End: 2014 | 3 | Tax Increment | 15004 | 33445 | | 353 | Centre City | Centre City &
Horton Plaza | Fourth / Beech | Affordable
Housing | Approx. 175 low/mod residential units with ground floor retail and subterranean parking; includes remaining site acq. costs. Site located at Fourth and Beech, approx. 32,000 SF in size. Total Cost: \$78,750,000 | \$ 42,990,000 | Start: 2012
End: 2014 | 3 | Tax Increment | 15004 | N/A | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of
Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-------------|-------------------------------|-------------------------------------|-----------------------------|---|----------------------|----------------------------|--|---|------------------------|--| | 354 | Centre City | Centre City &
Horton Plaza | Hotel Metro
Replacement | Affordable
Housing | Approx. 195 very low income units with ground floor retail and subterranean parking to replace existing Hotel Metro building; includes remaining site acq. costs located at 13th/Market. Total Cost: \$74,100,000 | \$ 38,580,000 | Start: 2012
End: 2014 | 3 | Tax Increment | 15004 | N/A | | 355 | Centre City | Centre City &
Horton Plaza | Hotel Churchill
Rehabilitation | Affordable
Housing | Rehabilitation of existing Hotel
Churchill building for approx. 90
low/mod residential units with
ground floor retail, located at
10th/C Streets. Total Cost:
\$3,860,000 | \$ 3,860,000 | Start: 2012
End: 2014 | 3 | Tax Increment | 15004 | N/A | | 356 | Centre City | Centre City &
Horton Plaza | 9th/Broadway | Affordable
Housing | Additional Agency gap subsidy required for 250-unit affordable housing project, including 88 supportive units to be developed by BRIDGE Housing. Total Cost: \$60,000,000 | \$ 7,720,000 | Start: 2011
End: 2014 | 3 | Tax Increment | 15004 | N/A | | 357 | Centre City | Centre City | 5th & Harbor
One Way | Public
Infrastructure | Conversion of street at 5th & Harbor to One Way. Total Cost: \$1,120,000 | \$ 1,120,000 | Start: 2015
End: 2015 | 4 | Tax Increment | 15004 | 33445 | | 358 | Centre City | Centre City | Park to Bay Link | Public
Infrastructure | Streetscape Improvements on Park Blvd. from C Street to the I-5 Bridge. Total Cost: \$6,320,000 | \$ 6,320,000 | Start: 2014
End: 2015 | 4 | Tax Increment | 15004: 15302,
15303 | 33445 | | 359 | Centre City | Centre City | Public Parking -
St Josephs Park | Public Parking
Structure | Below Grade parking at park St
Josephs Park. Total Cost:
\$5,580,000 | \$ 5,580,000 | Start: 2013
End: 2015 | 4 | Tax Increment | 15004 | N/A | | 360 | Centre City | Centre City | St. Joseph's
Park | Parks & Open
Space | Design and construction of the future park located between Ash & Beech
Streets and 3rd & 4th Ave. Total Cost: \$22,400,000 | \$ 22,400,000 | Start: 2013
End: 2015 | 4 | Tax Increment | 15004 | 33679 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-------------|-------------------------------|--|--------------------------|---|----------------------|--------------------------|--|---|------------------------|--| | 361 | Centre City | Centre City &
Horton Plaza | 808 West Cedar
Street (current
Monarch School
site) | Affordable
Housing | Approx. 50-75 low/mod residential units with ground floor retail and subterranean parking; includes site acquisition costs, approx. 15,000 SF in size. Total Cost: \$33,750,000 | \$ 17,090,000 | Start: 2013
End: 2015 | 4 | Tax Increment | 15004 | N/A | | 362 | Centre City | Centre City | America Plaza
Two Plaza | Parks & Open
Space | Expansion of an existing public plaza to create a pedestrian connection from India to Kettner Boulevard. Total Cost: \$3,290,000 | \$ 3,290,000 | Start: 2012
End: 2015 | 4 | Tax Increment | 15004 | 33445 | | 363 | Centre City | Centre City | Sidewalks - Little
Italy | Public
Infrastructure | Improvements to sidewalks in the Little Italy Neighborhood. Total Cost: \$2,480,000 | \$ 2,480,000 | Start: 2012
End: 2015 | 4 | Tax Increment | 15004: 15302,
15303 | 33445 | | 364 | Centre City | Centre City | Sidewalks - East
Village | Public
Infrastructure | Improvements to sidewalks in the East Village Neighborhood. Total Cost: \$6,200,000 | \$ 6,200,000 | Start: 2012
End: 2016 | 5 | Tax Increment | 15004: 15302,
15303 | 33445 | | 365 | Centre City | Centre City | East Village
Gateways | Public
Infrastructure | Installation of Gateway signs into the East Village neighborhood. Total Cost: \$380,000 | \$ 380,000 | Start: 2016
End: 2017 | 6 | Tax Increment | 15004: 15303 | 33445 | | 366 | Centre City | Centre City | East Village Fire
Station | Fire Stations | Design, Construction and FF&E of
new Fire Station located north of
Broadway between 13th & 14th
Streets. Total Cost: \$22,950,000 | \$ 20,250,000 | Start: 2015
End: 2017 | 6 | Tax Increment | 15004 | 33679 | | 367 | Centre City | Centre City &
Horton Plaza | 7th & Market | Affordable
Housing | Agency gap financing for approx. 60 low/mod residential units within a mixed-income development located on block bound by 7th/8th/Market/Island. Total Cost: 27,000,000 | \$ 14,880,000 | Start: 2015
End: 2017 | 6 | Tax Increment | 15004 | N/A | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
vestment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-------------|--------------|----------------------------------|-----------------------------|---|--------------------|--------------------------|--|---|-----------------|--| | 368 | Centre City | Centre City | NEVP Phase II | Parks & Open
Space | Design and construction of water
front esplanade and park
improvements between B and
Hawthorn streets. Total Cost:
\$45,000,000 | \$
23,460,000 | Start: 2014
End: 2017 | 6 | Tax Increment | 15004 | 33679 | | 369 | Centre City | Centre City | 7th & Market
Cultural Center | Cultural | Capital assistance for new community cultural center . Total Cost: \$1,240,000 | \$
1,240,000 | Start: 2014
End: 2017 | 6 | Tax Increment | 15004 | N/A | | 370 | Centre City | Center City | Public Parking -
7th & Market | Public Parking
Structure | New Parking Garage including public restrooms. Total Cost: \$37,930,000 | \$
37,930,000 | Start: 2014
End: 2017 | 6 | Tax Increment | 15004 | N/A | | 371 | Centre City | Centre City | Downtown
Shuttle | Public
Infrastructure | Implementation of Downtown shuttle program including purchase of shuttles. Total Cost: \$4,000,000 | \$
4,000,000 | Start: 2014
End: 2017 | 6 | Tax Increment | 15004 | 33445 | | 372 | Centre City | Centre City | Five Year Traffic
Study | Plans & Studies | Required by the Community Plan
FEIR. Total Cost: \$500,000 | \$
500,000 | Start: 2012
End: 2017 | 6 | Tax Increment | 15262 | N/A | | 373 | Centre City | Centre City | Civic Center
Complex | Public
Infrastructure | Streets, sidewalks, streetlights, related to re-open of B Street between 1st and 3rd Avenues and re-ramping of Evan Jones Parkade and façade improvements. Total Cost: \$10,120,000 | 10,120,000 | Start: 2016
End: 2018 | 7 | Tax Increment | 15004 | 33445 | | 374 | Centre City | Centre City | Navy Broadway
Park | Parks & Open
Space | Design and construction of the future park located between Broadway, Pacific Hwy, and E Street. Total Cost: \$11,220,000 | \$
11,220,000 | Start: 2015
End: 2018 | 7 | Tax Increment | 15004 | 33679 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of
Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-------------|--------------|---|---|--|----------------------|----------------------------|--|---|-----------------|--| | 375 | Centre City | Centre City | MTS Site
Acquisition,
Remediation and
Relocation | Environment
Cleanup | Costs for site acquisition of blocks bound by Imperial Avenue and 14 th , 16 th , and K streets (exempting westerly 100 feet thereof) to facilitate the relocation of the MTS bus yard to facilitate the Downtown Community Plan Land Use Policy 3.2-P-6 to reestablish 15 th and L streets to improve connectivity through the East Village and facilitate redevelopment of the site with appropriate land uses. Costs include the acquisition of a replacement site, other relocation costs, and remediation of contaminated soils on the site. Total Cost: \$150,000,000 | \$ 150,000,000 | Start: 2018
End: 2019 | 8 | Tax Increment | 15004 | | | 376 | Centre City | Centre City | California
Theatre Block | Community,
Cultural, and
Historical
Facilities | Land acquisition of entire block
bound by Third/Fourth/B/C
Streets & Restoration of Historic
California Theatre. Total Cost:
\$35,000,000 | \$ 35,000,000 | Start: 2018
End: 2020 | 9 | Tax Increment | 15004 | 33679 | | 377 | Centre City | Centre City | California
Theatre Block
Parking Structure | Public Parking | Construction of public parking structure with 500 stalls. Total Cost: \$30,990,000 | \$ 30,990,000 | Start: 2018
End: 2020 | 9 | Tax Increment | 15004 | N/A | | 378 | Centre City | Centre City | Civic Theatre | Community,
Cultural, and
Historical
Facilities | Rehabilitation and renovation of 3,000-seat City-owned Civic Theatre. Total Cost: \$30,000,000 | \$ 30,000,000 | Start: 2018
End: 2020 | 9 | Tax Increment | 15004: 15302 | 33679 | | 379 | Centre City | Centre City | Street Lights | Community,
Cultural, and
Historical
Facilities | Installation of new Street lights throughout the project area. Total Cost: \$12,400,000 | \$ 12,400,000 | Start: 2012
End: 2020 | 9 | Tax Increment | 15004: 15303 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
vestment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-------------|--------------|----------------------------------|--------------------------------------|--|--------------------
--------------------------|--|---|------------------------|--| | 380 | Centre City | Centre City | Traffic Signals | Public
Infrastructure | Installation of new Traffic signals throughout the project area. Total Cost: \$13,500,000 | \$
13,500,000 | Start: 2012
End: 2020 | 9 | Tax Increment | 15004: 15303 | 33445 | | 381 | Centre City | Centre City | Storm Drains | Public
Infrastructure | Improvement to storm drain systems. Total Cost: \$6,200,000 | \$
6,200,000 | Start: 2012
End: 2020 | 9 | Tax Increment | 15004: 15302,
15303 | 33445 | | 382 | Centre City | Centre City | Public Parking -
Civic Square | Public Parking
Structure | Below Grade parking at park Civic
Square Park. Total Cost:
\$5,580,000 | \$
5,580,000 | Start: 2017
End: 2020 | 9 | Tax Increment | 15004 | N/A | | 383 | Centre City | Centre City | Civic Square | Parks & Open
Space | Design and construction of the future park located between B, C, State, Union Streets. Total Cost: \$22,440,000 | \$
22,440,000 | Start: 2017
End: 2020 | 9 | Tax Increment | 15004 | 33679 | | 384 | Centre City | Centre City | Balboa Theatre
Insurance | Commercial
Asset Expense | Insurance on Historic Balboa Theatre (current Agency asset) and is continguous to the Centre City Project Area. Total Cost: \$1,860,000 | \$
1,860,000 | Start: 2011
End: 2021 | 10 | Tax Increment | 15378 | N/A | | 385 | Centre City | Horton Plaza | Senior Voucher
Program | Affordable
Housing | Provide funding for rental vouchers for 32 homeless seniors for a period of 10 years. Total Cost: \$3,860,000 | \$
3,860,000 | Start: 2011
End: 2021 | 10 | Tax Increment | 15378 | N/A | | 386 | Centre City | Centre City | Children's Park
Phase 2 | Parks & Open
Space | Design and construction improvements to existing park . Total Cost: \$5,610,000 | \$
5,610,000 | Start: 2022
End: 2022 | 11 | Tax Increment | 15004 | 33679 | | 387 | Centre City | Centre City | Post Office
Square | Parks & Open
Space | Design and construction of the future park located between E & F Streets 7th & 8th Ave., includes rehabilitation of historic U.S. Post Office Building. Total Cost: \$17,340,000 | 17,340,000 | Start: 2018
End: 2022 | 11 | Tax Increment | 15004 | 33679 | | 388 | Centre City | Centre City | Façade
Improvement
Program | Commercial
Business
Assistance | Assistance with improving building facades. Total Cost: \$2,480,000 | \$
2,480,000 | Start: 2012
End: 2022 | 11 | Tax Increment | 15378 | N/A | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-------------|--------------|--|-----------------------------|--|----------------------|--------------------------|--|---|------------------------|--| | 389 | Centre City | Centre City | Pacific Highway
Medians | Public
Infrastructure | Construction of landscaped/lighted medians along Pacific Highway from E Street to Laurel. Total Cost: \$2,720,000 | \$ 2,720,000 | Start: 2023
End: 2023 | 12 | Tax Increment | 15004: 15302,
15303 | 33445 | | 390 | Centre City | Centre City | State & Elm
Traffic Calming | Public
Infrastructure | Installation of traffic calming in side walk at State & Elm Streets. Total Cost: \$650,000 | \$ 650,000 | Start: 2023
End: 2023 | 12 | Tax Increment | 15004: 15302,
15303 | 33445 | | 391 | Centre City | Centre City | Tailgate Park
Remediation | Environmental
Cleanup | Estimate for remediation of
Tailgate park - Agency owned
land. Total Cost: \$1,240,000 | \$ 1,240,000 | Start: 2022
End: 2023 | 12 | Tax Increment | 15004 | N/A | | 392 | Centre City | Centre City | Fire Station #1
Replacement | Fire Stations | Replacement of existing Fire Station Design, Construction and FF&E. Total Cost: \$41,920,000 | \$ 40,420,000 | Start: 2021
End: 2023 | 12 | Tax Increment | 15004 | 33679 | | 393 | Centre City | Centre City | Public Parking -
East Village
Green East | Public Parking
Structure | Below Grade parking at park.
Total Cost: \$8,610,000 | \$ 8,610,000 | Start: 2016
End: 2023 | 12 | Tax Increment | 15004 | N/A | | 394 | Centre City | Centre City | East Village
Green East | Parks & Open
Space | Design and construction cost of
the future park located between F,
G, 15th, 16th Streets. Total Cost:
\$35,000,000 | \$ 35,000,000 | Start: 2016
End: 2023 | 12 | Tax Increment | 15004 | 33679 | | 395 | Centre City | Centre City | Tailgate Park
Parking Structure | Public Parking | 1,000 space parking structure.
Total Cost: \$56,900,000 | \$ 56,900,000 | Start: 2024
End: 2025 | 14 | Tax Increment | 15004 | N/A | | 396 | Centre City | Centre City | North Central
Square | Parks & Open
Space | Design and construction of the future park located north of C Street, between 8th and 9th Ave. Total Cost: \$4,080,000 | \$ 4,080,000 | Start: 2020
End: 2025 | 14 | Tax Increment | 15004 | 33679 | | 397 | Centre City | Centre City | Cedar Street
Offramp | Public
Infrastructure | Green street improvements including removal of freeway offramp & traffic calming measures along Cedar Street. Total Cost: \$20,000,000 | \$ 20,000,000 | Start: 2021
End: 2025 | 14 | Tax Increment | 15004 | 33445 | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of
Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|------------------------|---------------|---|-----------------------------|---|-----------------------------|----------------------------|--|---|------------------------|--| | 398 | Centre City | Centre City | Broadway
Improvements | Public
Infrastructure | Streetscape improvements on
Broadway from Kettner Blvd. to
16th Street. Total Cost:
\$37,930,000 | \$ 37,930,000 | Start: 2018
End: 2025 | 14 | Tax Increment | 15004: 15302,
15303 | 33445 | | 399 | Centre City | Centre City | Park and Open
Space
Acquisitions | Parks & Open
Space | Land Acquisition for the East
Village Green, St. Joseph's Park,
Civic Square, Post Office Square,
North Central Square. Total Cost:
\$120,000,000 | \$ 120,000,000 | Start: 2011
End: 2025 | 14 | Tax Increment | 15004 | 33679 | | 400 | REVISED
Centre City | Centre City | Convention
Center/Port Fire
Station | Fire Stations | Design, construction and FF&E of new Fire Station located south of Harbor Drive in vicinity of the Convention Center. Total Cost: \$18,230,000 \$21,520,000 | \$ 20,520,000 \$ 18,230,000 | Start: 2025
End: 2027 | 16 | Tax Increment | 15004 | 33679 | | 401 | Centre City | Centre City | Two America
Plaza HOA Fee | Commercial
Asset Expense | Annual HOA fees (roughly \$150K per year can escalate annually). Total Cost: \$4,710,000 | \$ 4,710,000 | Start: 2012
End: 2030 | 19 | Tax Increment | 15378 | N/A | | 402 | Centre City | Centre City | Freeway Lids | Parks & Open
Space | Feasability, preliminary engineering and environmental costs associated with the installation of three (3) freeway lids. Total Cost: \$16,000,000 | \$ 16,000,000 | Start: 2020
End: 2030 | 19 | Tax Increment | 15262 | 33445 | | 403 | Centre City | Centre City | "C" Street
Improvements | Public
Infrastructure | Design & construct streetscape,
roadway and trackway
improvements. Total Cost:
\$150,000,000 | \$ 150,000,000 | Start: 2020
End: 2033 | 22 | Tax Increment | 15004:15302,
15303 | 33445 | | 404 | Centre City | Horton Plaza | Low/Mod
Housing Units | Affordable
Housing | Includes supportive units to be located within or outside of Horton Plaza Project Area. Total Cost: \$14,240,000 | \$ 14,240,000 | Start: 2015
End: 2033 | 22 | Tax Increment | 15004 | N/A | | 405 | Centre City | ('Antra ('itv | Low/Mod
Housing Units | Affordable
Housing | Includes supportive units to be located within or outside of Centre City Project Area. Total Cost: \$1,108,120,000 | \$ 1,108,120,000 | Start: 2015
End: 2033 | 22 | Tax Increment | 15004 | N/A | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | | Schedule of
Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-------------|-------------------------------|--|---
---|----------------------|------------|----------------------------|--|---|------------------------|--| | 406 | Centre City | Centre City | Economic
Development
Program | Commercial
Business
Assistance | Downtown Business and Retail
Attraction and Retention Program.
Development of Business
Incubator(s). (2 million/yr x 10
years). Total Cost: \$6,200,000 | \$ | 6,200,000 | Start: 2012
End: 2033 | 22 | Tax Increment | 15378 | N/A | | 407 | Centre City | Centre City | Historic
Resources
Rehabilitation
Program | Community,
Cultural, and
Historical
Facilities | Preservation of Historic Buildings - may include acquisition, relocation of rehabilitation, restoration, reconstruction or relocation of historic resources. Total Cost: \$20,000,000 | \$ 2 | 20,000,000 | Start: 2011
End: 2033 | 22 | Tax Increment | 15378 | 33679 | | 408 | Centre City | Centre City | Business
Incubator | Economic
Development | Acquisition and rehabilitation of existing building for future Economic Development Opportunity (possibly 1334 4th Avenue buildling). Total Cost: \$6,120,000 | \$ | 6,120,000 | Start: 2011
End: 2033 | 22 | Tax Increment | 15004: 15302 | 33679 | | 409 | Centre City | Centre City | Art & Cultural Facility Capital Improvement Program | Cultural | Capital Improvement Funding for Art & Culture Facilities. Total Cost: \$13,330,000 | \$ 1 | 13,330,000 | Start: 2011
End: 2033 | 22 | Tax Increment | 15378 | N/A | | 410 | Centre City | Centre City | Health and
Human Services
Capital Funding
Assistance
Program | Social Services | Capital funding assistance for social service organizations - may include facility relocation, rehabilitation and/or expansion. Total Cost: \$16,110,000 | \$ 1 | 16,110,000 | Start: 2011
End: 2033 | 22 | Tax Increment | 15378 | N/A | | 411 | Centre City | Centre City &
Horton Plaza | City Services & Administration | Administration | City services and administration services. Total Cost: \$60,100,000 | \$ 6 | 60,100,000 | Start: 2011
End: 2033 | 22 | Tax Increment | 15004: 15302,
15303 | 33445 | | 412 | Centre City | Centre City &
Horton Plaza | City Services &
Administration | Affordable
Housing | City services and administration services. Total Cost: \$9,100,000 | \$ | 9,100,000 | Start: 2011
End: 2033 | 22 | Tax Increment | 15004 | N/A | | Row
| Community | Project Area | Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to
be Deposited with
City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|---------------------------|--------------|--|---|---|----------------------|--------------------------|--|---|---|--| | 413 | Centre City | Centre City | Downtown Green
Street Program | Public
Infrastructure | Improvements to Columbia,
Cedar, E, K, Union, Eighth,
Fourteenth and Commercial to
create complete streets for
pedestrians, bicycles and transit
per community plan. Total Cost:
\$94,210,000 | \$ 94,210,000 | Start: 2017
End: 2037 | 26 | Tax Increment | 15004: 15302,
15303 | 33445 | | 414 | NEW
Centre City | Centre City | Fire Station #2
(Bayside Fire
Station) | Fire Stations | Provide funding for demolition and site preparation, permitting and construction of a three-story, approx. 16,000 sq. ft. fire station over a single level of below-grade parking and offsite streetscape improvements according to approved design. Total Cost: \$17,180,000 | \$ 17,180,000 | Start: 2012
End: 2013 | 2 | Tax Increment | 15162 2006 FEIR
Agency Reso R-
04555 July 27,
2010 | 33679 Dec. 7,
2009: RA-2009-
132 (Agency)
and R-2009-
1220 (Council) | | 415 | NEW
Centre City | Centre City | Bradley-
Woolman Chapel
(St. Cecilia'
Chapel) | Community,
Cultural, and
Historical
Facilities | Provide funding for design, engineering and rehabilitation of the historic Bradley-Woolman (St. Cecilia's) Chapel located at Sixth and Cedar for the purpose of adaptive reuse with an active commercial use. Total Cost to Agency: \$1,110,000 | \$ 1,110,000 | Start: 2012
End: 2013 | 2 | Tax Increment | 15004; 15302 | N/A | | | TOTAL | CENTRE CITY | & HORTON | | , , , , , , , , , , , , , , , , , , , | \$ 2,602,650,000 | | | | | | ## * CEQA Review Footnote: Consistent with Section III(6) of the foregoing Cooperation Agreement, the "CEQA Review" column in this Exhibit 1 explains the environmental review of individual Projects in the event that the Cooperation Agreement is determined to be a "project" subject to the provisions of the California Environmental Quality Act (CEQA). All citations to section numbers in the CEQA Review column are to sections in the CEQA Guidelines, unless As described in Section III(6) of the Cooperation Agreement, various Projects already have undergone environmental review in compliance with CEQA. As to those Projects, the CEQA Review column identifies the CEQA document certified in connection with approval of the Project. Where applicable, there is a citation to CEQA Guidelines section 15162, signifying that it is anticipated that no new or changed circumstances have arisen since the time of original certification of the pertinent CEQA document that would warrant additional environmental review of the applicable Project. However, consistent with CEQA Guidelines section 15004, prior to future City approval of each particular Project, the City will determine whether or not additional environmental review is warranted in light of CEQA Guidelines section 15162. | Row
| Community Project | rea Project
Name | Category | Description & Projected Total
Project Cost | Agency
Investment | Schedule of
Performance | Schedule of
Performance
(Year Project
Complete) | Source of Funds to be Deposited with City | CEQA
Review* | CRL Section
33445, 33334.2
or 33679
Applicability | |----------|-------------------|---------------------|----------|---|----------------------|----------------------------|--|---|-----------------|--| |----------|-------------------|---------------------|----------|---|----------------------|----------------------------|--|---|-----------------|--| As also described in Section III(6) of the Cooperation Agreement, consistent with CEQA Guidelines section 15004, approval of the Cooperation Agreement is not the appropriate time to conduct environmental review of the balance of the Projects. It is presently anticipated that various Projects will be determined to be exempt from CEQA due to the nature of the proposed development and construction involved in such Projects and consistent with prior CEQA protocol used with respect to similar types of redevelopment projects and activities. The CEQA Review column cites to the anticipated CEQA exemptions in that regard, such as the exemptions available under CEQA Guidelines sections 15301, 15302 and 15303. However, the City reserves the right to evaluate whether each Project is exempt from CEQA based on the prevailing facts and circumstances at such time as the development concept for each Project has been formulated to a sufficient level of detail to enable meaningful environmental review. The City's future evaluation concerning the applicability of any categorical exemption will include an analysis of whether any of the exceptions set forth in CEQA Guidelines section 15300.2 would preclude the use of such categorical exemption.